NASA/CR-2000-210112 # Validation of Aircraft Noise Prediction Models at Low Levels of Exposure Juliet A. Page, Christopher M. Hobbs, Kenneth J. Plotkin, and Eric Stusnick Wyle Laboratories, Arlington, Virginia ### The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ### NASA/CR-2000-210112 # Validation of Aircraft Noise Prediction Models at Low Levels of Exposure Juliet A. Page, Christopher M. Hobbs, Kenneth J. Plotkin, and Eric Stusnick Wyle Laboratories, Arlington, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Contract NAS1-20103, Task 22 # **Table of Contents** | <u>Ch</u> | <u>napter</u> | <u>Page</u> | |-----------|--|--| | 1 | Introduction | . 1-1 | | 2 | Measurement Program and Data Acquisition | . 2-1 | | | 2.1 Introduction | . 2-1
. 2-1
. 2-2
. 2-6
. 2-6
. 2-8
. 2-11 | | | · | | | 3 | Presentation of Data Acquired | . 3-1
. 3-6
. 3-7
. 3-8
. 3-8
. 3-15 | | 4 | Data Analysis | | | | 4.1 Radar Data Processing | . 4-2
. 4-7
. 4-7
. 4-14
. 4-16 | | 5 | Results | . 5-1 | | | 5.1 Geometrical Parameter Results | . 5-8
. 5-14
. 5-21
. 5-27 | | 6 | Conclusions and Recommendations | . 6-1 | | Re | eferences | R-1 | # **List of Figures** | <u>Figure</u> | | | <u>Page</u> | |--|--|---------------------------------------|------------------------------| | 2-1
2-2
2-3
2-4
2-5
2-6 | Noise Monitoring Locations at Denver International Airport | · · · · · · · · · · · · · · · · · · · | 2-9
2-10 | | 3-1
3-2 | Time History for Monitoring Site W02 | | 3-7
3-16 | | 4-1
4-2
4-3
4-4 | One Day of Departure Flight Tracks and Profiles (Power Mode 6) Sample Flight Track and Correlated Noise Event for S05 Selected Departure Altitude and Velocity Profiles From Runway 08 | | 4-17 | | 5-1
5-2
5-3
5-4
5-5 | Prediction Accuracy – Power Mode 1 Prediction Accuracy – Power Mode 2 Prediction Accuracy – Power Mode 5 Prediction Accuracy – Power Mode 6 Prediction Accuracy – Power Mode 8 |

 | 5-5
5-6
5-7 | | 5-6
5-7
5-8
5-9
5-10 | Altitude Sensitivity – Power Mode 6 | · · | 5-12
5-13
5-16 | | 5-11
5-12
5-13
5-14 | Point of Closest Approach Outside Air Temperature Sensitivity – Power Mode Point of Closest Approach Atmospheric Pressure Sensitivity – Power Mode 6 Point of Closest Approach Wind Speed (knots) Sensitivity – Power Mode 6 Takeoff Gross Weight Sensitivity – Power Mode 6 | 6 .
 | 5-18
5-19
5-20
5-22 | | 5-15
5-16
5-17
5-18 | Takeoff Thrust Level (lbs) – Power Mode 6 | · · · · · · · · · · · · · · · · · · · | 5-24
5-25
5-26 | | 5-19
5-20
5-21
5-22 | Aircraft Speed Knots at Point of Closest Approach – Power Mode 6 Mach Number at Point of Closest Approach – Power Mode 6 Thrust Level (lbs) at Point of Closest Approach – Power Mode 6 Thrust Factor at Point of Closest Approach – Power Mode 6 |
 | | | | List of Tables | | | | <u>Table</u> | | | | | 1-1
1-2 | Aircraft Noise Prediction Data Requirements | | 1-1
1-2 | | 2-1
2-2 | Airport Site Selection Criteria | | 2-1
2-4 | | | | | | # List of Tables (Continued) | <u>Table</u> | | | | | | | | | | | <u>Page</u> | |--------------|--|-------|------|------|-----|----|-----|-----|----|---|-------------| | 2-3 | Noise Monitor Site Coordinates and Elevations . | | | | • | | • | | | • | 2-5 | | 3-1 | Summary Data From Radar Tracking | | | | | | | • | | | 3-2 | | 3-2 | DIA Hourly Surface Weather Data | | | | | | • | | | | 3-4 | | 3-3 | Denver, Stapleton AP Upper Air Weather Data . | | | | | | | • | | | 3-5 | | 3-4 | ARTS IIIA Radar Tracking Data Summary | | | | | | | | | | 3-6 | | 3-5 | United Airlines Operational Data | | | | | | | | | | 3-9 | | 3-6 | Delta Airlines Operational Data | | | | | | | | | | 3-10 | | 3-7 | United Airlines Fleet Data | | | | | | | | | | 3-11 | | 3-8 | Available FN/δ Data Airframe/Engine Combinations | | | | | | | | | | 3-12 | | 3-9 | Available Maximum Allowable Takeoff Weight Chart | ts | | | | | | | | | 3-12 | | 3-10 | Unimatic Thrust Prediction Printout for a B757-200 | | | | | | | | | | 3-13 | | 3-10 | United Airlines Historical Derate Data | | | | | | | | | | 3-14 | | | | | | | | | | | | | 4-5 | | 4-1 | Extracted Noise Correlations | • | • | • | • | • | • | • | • | • | | | 4-2 | Sample Noise Correlation Record | • | • | • | • | • | • | • | • | - | | | 4-3 | Takeoff Thrust Prediction Methodology Flowchart | | | | | ٠_ | Dia | | ON | • | 4-7 | | 4-4 | Maximum Allowable Takeoff Weight Chart for the B | 737 | -500 | J, F | aps | ວ, | Rie | eas | ON | • | 4-9 | | 4-5 | Maximum Takeoff Thrust - PMC ON 737-300 (B1/C | :1-2 | 0K) | | • | • | • | • | • | • | 4-11 | | 4-6 | Reduced Takeoff Thrust – 737-300 (B1) | | | • | | | • | • | • | • | 4-12 | | 4-7 | Climb Thrust Table | | | | • | | - | • | • | • | 4-13 | | 4-8 | Updated DIA Performance Coefficients | | | | | | | • | | | 4-15 | | 4-9 | Thrust Prediction Methods | | | | | | | | • | | 4-19 | | 4-10 | Sample INM Detailed Grid Output | | | | | | | | | | 4-21 | | 4-11 | Independent Variables for Correlation Analyses. | | | | | | | | | • | 4-22 | | 4-12 | Independent Variables for Correlation Analyses . | | | | | | | | | | 4-23 | | | Predicted-Measured SEL for All Power Modes . | | | | | | | | | | 5-2 | | 5-1 | Predicted-Measured SEL for All Power Modes . | • | • | • | • | • | • | • | • | • | 5.2 | | 5-2 | Overall UAL Fleet Data Based on May 1997 Data | ,
 | | • | • | • | • | ٠ | • | • | 5-2
5-0 | | 5-3 | Summary of Correlated Events by Site and by Quad | arar | IĹ | • | • | • | • | • | • | • | 5-33 | | 5-4 | Multiple Regression Analysis Results | • | • | • | • | ٠ | • | • | • | ٠ | 5-33 | | | • | | |--|---|--| | | | | | | | | | | | | | | | | # 1 Introduction For purposes of community planning and environmental assessments, the trend is toward prediction and analysis of aircraft noise at increasing distances from airports. Noise levels around airports and airbases in the United States are computed using the Federal Aviation Administration's (FAA's) Integrated Noise Model (INM)^{1,2,3} or the Air Force's NOISEMAP (NMAP) software⁴. Historically, noise contours are expressed in terms of day-night average sound level (DNL or L_{dn}) in the vicinity of the airport. The aforementioned noise models were conceived and developed for use within the 65-dB L_{dn} contour. However, environmental assessments, community planning, and even en-route noise issues are forcing the use of these models to and beyond the 55-dB L_{dn} contour line. For a medium or large airport, the 55-dB L_{dn} contour line can be as much as 15 miles away from the runway threshold. Previous studies⁵ undertaken by Wyle Laboratories considered the accuracy of INM and NOISEMAP out to
the 55-dB L_{dn} contour line, or approximately six to seven miles away from the airport. Statistical analysis of more than 300 correlated noise events, using INM and field measurements, demonstrated the applicability of the fundamental acoustic methodologies between the 65- and 55-dB L_{dn} contours. The current study considers noise prediction well beyond the 55-dB L_{dn} contour at Denver International Airport⁶ (DIA) for distances up to 25 miles from the runway threshold. Several significant analysis improvements were made during the course of this study, namely the development of a thrust prediction methodology and an improved "track first" noise correlation process. The basic premise is to model the aircraft in the exact location, with the most accurate representation of speed and power possible, allowing the only remaining issues to be the acoustic and atmospheric modeling and the noise source data utilized by the noise model. During the course of this study DIA, United Airlines (UAL) and Delta Airlines (DL) cooperated extensively, allowing Wyle Laboratories to develop a power prediction methodology, as well as obtain detailed flight information such as position, speed, takeoff gross weights and historical airframe/ engine equipment usage. Table 1-1 itemizes the required information for prediction of aircraft noise: ### Aircraft Noise Prediction Data Requirements Aircraft Position Aircraft Speed Aircraft Engine State Noise Source Data as a Function of Power. Speed. and Distance Atmospheric Conditions Between Source and Receiver Terrain and Ground Cover States Table 1-1 For the current study, data was gathered in sufficient detail to fulfill all of the above noise prediction requirements (Table 1-2). | Data Availability for the Current Noise Study | | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|--| | Requirement | Data Obtained | | | | | | | | | | | Aircraft Position Aircraft Speed | ARTS IIIA Radar Data | | | | | | | | | | | Aircraft Engine State
(Power Setting) | Detailed Performance and
Historical Operational Data from | | | | | | | | | | | Percent of Flights Not Derated | United Airlines and Delta Airlines | | | | | | | | | | | Noise Source Data | INM Internal Noise Database N-P-D Curves | | | | | | | | | | | Atmospheric Conditions Between Source and Receiver | Hourly Ground Weather Data and
Twice-Daily Upper Air Data | | | | | | | | | | | Terrain and Ground Cover States | USGS* Terrain and Elevation Data and Noise Monitoring Site Surveys | | | | | | | | | | Note: *U.S. Geological Survey Table 1-2 During the study, the following assumptions and simplifications were made due to data unavailability or task scope restrictions: - Vertical atmospheric profile parameters were linearly interpolated from twice-daily balloon launch data. - A given aircraft departure was assumed to perform a derated thrust takeoff if such option was available, based on the local current atmospheric information and takeoff gross weight of the aircraft. Historical derate percentiles were applied only to the final analysis correlation parameters. - Power schedules and net corrected installed thrust were calculated based on flightspecific atmospheric conditions, although INM allows only one set of atmospheric conditions per study. - Estimation of thrust levels was only performed for departures. Arrivals, where pilots are often "jockeying" the throttles, were not considered in the current study, since existing simple thrust from velocity or descent gradient methods do not address such significant random pilot throttle variations. Chapter 2 of this report documents the measurement planning and the decisions made regarding airport selection and site location as well as details of the measurements themselves and the data acquisition process. Presentation of the acquired data is given in Chapter 3. Analysis of the data correlation between predicted and measured noise levels and documentation of the power prediction methodology is contained in Chapter 4. Interpretation of the results is contained in Chapter 5, while conclusions and recommendations for future work are made in Chapter 6. # 2 Measurement Program and Data Acquisition ### 2.1 Introduction Building on experiences gained in the previous Dulles Noise Study⁵, a high priority was placed on the enlistment of airline cooperation to ensure that accurate power and throttle settings could be evaluated for all points in the profile. Airline cooperation was also deemed critically necessary for obtaining detailed actual "as-flown" fleet airframe/engine combinations as well as takeoff weights. Assumptions were made regarding equipment usage in the prior study and were based on fleet average assessments with destinations based on the Official Airline Guide (OAG). For this study, we considered it necessary to obtain exact detailed, indisputable airframe/engine information directly from the FAA-mandated airline maintenance archives, as well as detailed takeoff and climb thrust performance data. ### 2.2 Airport Selection During the planning phase for this study, the following criteria shown in Table 2-1 were developed to aid in the selection of the measurement airport. ### Airport Site Selection Criteria - 1. Availability of ARTS Radar Data - Cooperation of Airlines with a significant number of operations at the airport. - Low background noise levels in the surrounding community, especially in areas beyond the 55-dB L_{dn} contour line. - Cooperation with the local noise abatement office and access to existing noise monitoring system data. Table 2-1 After research and coordination efforts, Denver International Airport (DIA) was selected and approved by NASA as the study site.⁶ ### 2.3 Measurement Site Selection The DIA Noise Abatement Office provided to Wyle Laboratories a series of official L_{dn} contours surrounding the airport (Figure 2-1). Several days of sample radar tracking data were also provided to aid in the monitor location selection process. As shown in Figure 2-1, DIA has an extensive noise monitoring system in place, to which access was granted for obtaining noise measurement data. Additional temporary monitoring stations were selected to supplement the DIA permanent monitoring system. Supplementary site locations were identified after consideration of the following: - expected L_{dn} noise contour locations - flight track-based analysis of sample radar data - likelihood and levels of background noise - equipment security - location accessibility An on-location survey of the proposed sites led to the final selection. This survey identified specific locations and considered local noise sources such as automobile traffic, construction, as well as site accessibility and security. Permission from the landowners to install and maintain equipment was obtained for all locations. All but one of the supplementary sites were located outside or near the 65-dB L_{dn} contour. The monitors installed by Wyle were located east of Runway 08/26 and south of the airport. Using flight tracks as a guide, the noise monitors were located under the densest air traffic. The distances between the airport origin and the DIA and Wyle noise monitoring sites are listed in Table 2-2. | DIA | (S) and Wy | yle (W) No | ise Monitor | Site Dist | ances | |-----------------|------------------|-----------------|------------------|-----------------|------------------| | Monitor
Site | Distance,
nmi | Monitor
Site | Distance,
nmi | Monitor
Site | Distance,
nmi | | S10 | 5.18 | S27 | 21.90 | W04 | 18.49 | | S11 | 7.22 | S28 | 5.77 | W05 | 22.39 | | S12 | 9.10 | S29 | 3.56 | W06 | 9.36 | | S13 | 9.12 | S 30 | 7.55 | W07 | 10.86 | | S14 | 11.74 | S31 | 22.57 | W08 | 11.03 | | S15 | 10.70 | S01 | 3.51 | W09 | 12.21 | | S16 | 11.95 | S02 | 5.14 | W10 | 13.91 | | S17 | 10.28 | S03 | 7.14 | W11 | 8.89 | | S18 | 10.81 | S04 | 5.96 | W12 | 21.88 | | S19 | 10.46 | S05 | 9.02 | W13 | 5.63 | | S20 | 10.95 | S06 | 8.89 | W14 | 24.49 | | S21 | 9.09 | S07 | 5.63 | W15 | 24.55 | | S22 | 9.60 | S08 | 6.58 | W16 | 24.70 | | S23 | 7.87 | S09 | 2.00 | W17 | 24.98 | | S24 | 9.88 | W01 | 6.58 | W18 | 25.36 | | S25 | 9.15 | W02 | 10.68 | W19 | 25.89 | | S26 | 6.78 | W03 | 14.34 | | | Table 2-2 Coordinates for the monitor locations are shown in Table 2-3. DIA officials provided the coordinates for the Denver sites (denoted with an S). The Wyle sites (denoted with a W) were determined by locating the site on 7.5 x 7.5-minute USGS maps and verifying in the field with a global positioning system. The margin of error is 150 feet in the horizontal plane and 20 feet in the vertical direction. | Site | Latitude | Longitude | Elevation | Site | Latitude | Longitude | Elevation | |-------------|-----------|------------|-----------|------|-----------|------------|-----------| | S01 | 39.913417 | -104.71386 | 5,243 | W01 | 39.86975 | -104.57708 | 5,380 | | S02 | 39.940714 | -104.71449 | 5,158 | W02 | 39.87658 | -104.48877 | 5,238 | | S03 | 39.972091 | -104.69054 | 5,112 | W03 | 39.868474 | -104.40838 | 5,233 | | S04 | 39.943126 | -104.65899 | 5,279 | W04 | 39.869266 | -104.31845 | 5,140 | | S05 | 39.88391 | -104.52659 | 5,266 | W05 | 39.883978 | -104.23518 | 5,095 | | S06 | 39.867579 | -104.52661 | 5,299 | W06 | 39.710779 | -104.64083 | 5,711 | | S07 | 39.797821 | -104.62164 | 5,423 | W07 | 39.690147 | -104.62097 | 5,772 | | S08 | 39.753662 | -104.66348 | 5,604 | W08 | 39.682132 | -104.63654 | 5,810 | | S 09 | 39.841317 | -104.75777 | 5,292 | W09 | 39.667582 | -104.6151 | 5,870 | | S10 | 39.937485 | -104.75127 | 5,098 | W10 | 39.647203 | -104.58455 | 5,970 | | S11 | 39.959605 | -104.79585 | 5,046 | W11 | 39.867946 | -104.5267 | 5,306 | | S12 | 39.990732 | -104.80629 | 4,977 | W12 | 39.852291 | -104.24486 | 5,110 | | S13 | 39.979036 | -104.83249 | 4,967 | W13 | 39.797821 | -104.62164 |
5,423 | | S14 | 39.941792 | -104.9463 | 5,338 | W14 | 39.855233 | -104.18819 | 4,979 | | S15 | 39.920678 | -104.93377 | 5,171 | W15 | 39.826166 | -104.18839 | 5,021 | | S16 | 39.910657 | -104.96674 | 5,325 | W16 | 39.797211 | -104.18929 | 5,056 | | S17 | 39.904312 | -104.93136 | 5,203 | W17 | 39.768049 | -104.1913 | 5,101 | | S18 | 39.880582 | -104.94985 | 5,249 | W18 | 39.739084 | -104.19081 | 5,163 | | S19 | 39.863181 | -104.94443 | 5,121 | W19 | 39.710338 | -104.19086 | 5,225 | | S20 | 39.839967 | -104.95437 | 5,125 | ASR | 39.854986 | -104.7183 | 5,431 | | S21 | 39.834983 | -104.91327 | 5,151 | | | | | | S22 | 39.807386 | -104.91656 | 5,181 | 1 | | | | | S23 | 39.759972 | -104.83585 | 5,335 | 1 | | | | | S24 | 39.718379 | -104.8378 | 5,459 | 1 | | | | | S25 | 39.716632 | -104.80171 | 5,450 | | | | | | S26 | 39.746086 | -104.75819 | 5,459 | | | | | | S27 | 39.494244 | -104.6437 | 5,900 | 1 | | | | | S28 | 39.928624 | -104.63775 | 5,200 | 1 | | | | | S29 | 39.911728 | -104.74136 | 5,243 | 1 | | | | | S30 | 39.980388 | -104.70447 | 5,112 | 1 | | | | | S31 | 39.483224 | -104.64222 | 5,900 |] | | | | Table 2-3 Note that use of the current L_{dn} contours in Figure 2-1 was for the purpose of providing a reference noise environment to aid in the selection of the noise monitoring locations. The L_{dn} contours are an interpretation of the official contours in that they were digitized from the original exhibit and registered in a geographic information system (GIS). These modified contours are a good representation of the originals so far as the shape and extent of the footprint; however, due to the digitization process, the contour lines are not as smooth as the originals. These contours should not be considered the official L_{dn} contours for DIA nor should they be used for any land-use planning purposes. As Figure 2-1 indicates, most of the noise monitoring sites span and exceed the space between the 55- and 65-dB contours, consistent with the main objective of the study: to examine the predictive capabilities of INM at low-levels of exposure, out to and beyond the 55-dB L_{dn} contour. ### 2.4 Noise Monitor Installation and Instrumentation Noise monitoring was conducted during the period from 13 May through 13 June 1997. DIA operates 30 noise monitors in and around the metropolitan area. They are noted as existing noise monitors in Figure 2-1 and their coordinates are denoted with an S in Tables 2-2 and 2-3. Wyle installed an additional 12 monitors (denoted as Supplementary Monitors in Figure 2-1 and with a W in Tables 2-2 and 2-3) for the duration of the measurements. Six additional monitors, numbered 14 through 19 in Figure 2-1, were put in place the afternoon of 12 June and ran for approximately 24 hours. The purpose of this lateral array was to assess the data quantity and quality over extremely long slant ranges and low elevation angles. Decisions regarding future long-range lateral attenuation studies can make use of this data. Two sets of site numbers side by side in Figure 2-1 (6/11 and 7/13) indicate that a Wyle monitor was placed next to a Denver monitor. This was an effort to ensure that the data gathered from the two different systems, utilizing different brands of monitors, microphones, and calibration techniques, agreed with each other. ### 2.5 Measurement Program Execution Each site chosen for noise monitoring was serviced every two to three days. This schedule was sufficient to ensure near continuous operation from 13 May to 13 June 1997. The only down time occurred during the approximately 20-minute monitor site servicing. Visits to a site included downloading the field data directly to a laptop computer, checking and replacing the external batteries, and calibrating to ensure the system was operating within tolerance. Records of the visit were made in a site log. A sample site log entry is shown in Figure 2-2. Immediately following field data collection, the binary files downloaded from the monitors were transmitted via modem to the home office for analysis. ### DENVER MONITORING PROGRAM (J/N 19110) | Date: Hay 25 th Name: CH | |--| | Site # 9 Serial # 63 Arrival Time: 9:35 Restart Time: 9:50 | | Free Memory 31.12% | | No. Exceedances | | Threshold Changed? Yes No _/ New Threshold | | External Batt 163% (12.27v) Replaced? Yes No_/_ | | Internal Batt Replaced? Yes No | | Calibration Check _24.1 dR | | Binary Data File S 69 525 . him | | Wind P.6 mpl. Temp 56°F Precip none | | Comments: Mic is day. I landing worth of site + I landing west (coming from | | the wort) + 1 landing coming from overhead + 1 landing west + 1 | | 1 parsby our bood Reset obta level time (35 slow) + 1 languing worth | | | | Site # 8 Serial # 78 Arrival Time: 9:57 Restart Time: 10:10 | | Free Memory 31.22.6 | | No. Exceedances | | Threshold Changed? Yes No New Threshold | | External Batt 164% (12.43 V) Replaced? Yes No | | Internal Batt 106% Replaced? Yes No No | | Calibration Check 91,1 d6 | | Binary Data File S 69.525. bin | | Wind No metal Temp ~ 59 °F Precip none | | Comments: bit of noise (small papels plane + motocycles + cons) | | I landing north of site + 1 passing by are head + 1 landing west | | I landing north + I west + I postby + I landing to the worth-est + I landing nor | | reset data + time (15 slow) + 1 west (landwig) | | ambiant (with ultra light plane): 63 db | | jet air plane afterwords i 58 ds | Figure 2-2. Sample Site Log ### 2.6 Instrumentation Larson Davis Model 820 sound level meters were used to collect one-second, slow response, A-weighted equivalent sound levels (L_{eq} s) with single-digit precision. Bruel & Kjaer Model 4176 (type I) microphones attached to Larson Davis Model 827 preamplifiers were covered with a windscreen and secured so that the microphone face was four feet above the ground. See Figure 2-3 for a typical setup. The monitor and external battery were secured in an environmental box. A cable led from the preamplifier to the monitor. It is important to note that the Denver monitors are 16 feet above the ground. Wyle monitor 11 was placed on a tower 6 inches from Denver monitor 6. Both monitors were 16 feet above the ground. Figure 2-4 is a picture of Denver/Wyle sites 6/11. Examples of the time records downloaded from the monitors can be seen in Figure 2-5. Note the excellent agreement between the two systems. An example summary report from a monitor is reproduced in Figure 2-6. Figure 2-3. Typical Site Instrumentation Setup Figure 2-4. Co-located Denver Site 6 and Wyle Site 11 Figure 2-5. Example Time Records for Co-located Denver Site S06 and Wyle Site W11 ``` D:\NOISEX2\S01527.bin Summary Data Site: Model: 820 Location: 25May 97 11:22:51 Overall Current 51:25:27.3 25May 97 11:22:51 Run Time 00:00:00.0 00:00:00.2 27May 97 14:50:26 Start Time 72.1 Leq 0.0 Leq SEL 124.7 0.0 Lmax 104.4 0.0 27May 97 10:50:10 31Jan 00 00:00:00 21.7 0.0 Lmax Time Lmin 27May 97 01:36:05 31Jan 00 00:00:00 Lmin Time Peak 121.2 0.0 Peak Time 25May 97 19:31:40 31Jan 00 00:00:00 Unweighted Peak 124.2 Uwpk Time 25May 97 19: 0.0 25May 97 19:31:40 31Jan 00 00:00:00 0.0 Dose 0.0 Projected Dose 0.0 0.0 Threshold 0 0 0 Criterion D Ln values L 1 = 82.7 L10 = 62.6 L33 = 48.3 L50 = 43.3 L90 = 26.6 L99 = 23.7 Event Leq 72.5 Ldn 72.1 Cnel 73.4 Event Time 50:37:38.5 Sound Exposure 0.3 Background Leq 65.7 Overloads 0 Background Time 00:47:48.8 Sound Expose Overloads 00:00:00.0 Records: 2 Daily 0 Run/Stop Event 0 Calibration Interval 52 Time History 185130 ``` Figure 2-6. Sample Monitor Summary Report ### 2.7 Site Visit When visiting a monitor site, the temperature and wind speed were recorded. These weather records agreed with the surface data measured at the airport. The condition of the external battery was checked. If the voltage was low, it was replaced with a newly charged battery. The amount of memory used since the last download was recorded. The calibration was checked with a Bruel & Kjaer Model 4231 calibrator. Any deviation of the measured level of the calibration tone from what it should be was recorded. The monitor's clock was reset to the correct time. The difference between the correct time and the monitor's clock time, if any, was recorded. Generally, it was found that the monitor's time differed from the correct time by less than three seconds. The correct time was taken as that transmitted by the Naval Observatory. ### 2.8 Analysis All data were received at each site continuously with few exceptions. The monitor at Denver site 7/Wyle site 13 was moved to Denver site 6/Wyle site 11 on 20 May. The road leading to this site was treacherous. Were there any rains, it would have been impassable. A monitor at site 9 on 21 May was not operating because of equipment failure. It was replaced. During a period of approximately two hours on 4 June none of the monitors were operating. Their memories were filled and data had ceased to be taken. Otherwise, one-second L_{eq} s were being recorded by the Wyle monitors at all times during the measurement period except during each 20-minute monitor-servicing period. From 13 May to 21 May, the windscreens of all monitors were covered with plastic to protect the microphones from moisture. Laboratory measurements showed no change in sound levels between a wrapped and unwrapped windscreen. After 21 May, the wraps were not replaced over the windscreen because they were deemed unnecessary. None of the microphones exhibited adverse effects from exposure. The unwrapped windscreens protected the microphones from the rain. There was no equipment failure as a result of this action; therefore. # 3 Presentation of Data Acquired Data were obtained from several sources and required the cooperation of numerous organizations and agencies. This cooperation enabled Wyle Laboratories to accumulate an extremely detailed, broadly comprehensive set of acoustic, atmospheric, and operational data.
Data gathering fell into five general areas: - 1. weather and atmospheric conditions - 2. radar tracking data - 3. noise monitoring data - 4. operational information - 5. performance and power data Table 3-1 provides a summary of overall operations at DIA during the measurement period. Sections 3.1 to 3.5 give descriptions of each of these data types. Section 3.6 includes, in addition to the basic measurement program, data from a mini-lateral array at sites W14 to W19, as described in Section 2.4. ### 3.1 Weather and Atmospheric Data Two types of atmospheric data were acquired: - hourly surface weather data from DIA - vertical profile data from twice-daily balloon launches at Denver-Stapleton Airport Airport surface weather data was geared to pilot requirements and included such information as: - wind speed and direction - gust information - temperature - barometric pressure - dew point - relative humidity - precipitation - atmospheric observations such as cloud cover and visibility | Summary | Data | From | Radar | Tracking | |---------|------|------|-------|----------| |---------|------|------|-------|----------| Start Date: 19970515 Ending Date: 19970613 Total Tracks: 14,992 | Aircraft Type | Total Number | Operator | # Operations –
Arrival and
Departure | |---------------|--------------|------------------|--| | B727 | 1,903 | | | | B737 | 4,790 | American | 427 | | B757 | 1,335 | Delta | 415 | | B767 | 80 | General Aviation | 2,069 | | B757 | 101 | NorthWest | 213 | | B777 | 119 | TWA | 129 | | BA46 | 274 | United | 6,306 | | DC10 | 317 | UPS | 61 | | DC8 | 67 | US Air | 140 | | DC9 | 101 | Other | 5,232 | | MD80 | 682 | | | | MD88 | 108 | | | | GA & other | 5,115 | | | | Total | 14,992 | Total | 14,992 | | Runway/O | perations | |---------------|------------| | Runway | Operations | | 7/Arrival | 249 | | 7/Departure | 2 | | 8/Arrival | 0 | | 8/Departure | 4,486 | | 16/Arrival | 420 | | 16/Departure | 5 | | 17L/Arrival | 3 | | 17L/Departure | 611 | | 17R/Arrival | 243 | | 17R/Departure | 2,077 | | 26/Arrival | 1 | | 26/Departure | 15 | | 25/Arrival | 0 | | 25/Departure | 1,414 | | 34/Arrival | 0 | | 34/Departure | 1,673 | | 35L/Arrival | 186 | | 35L/Departure | 535 | | 35R/Arrival | 79 | | 35R/Departure | 1 | | ASR/Arrival | 226 | | ASR/Departure | 2,703 | | Overflights | 63 | | Total | 14,992 | Table 3-1 Table 3-2 contains a partial report of hourly surface weather data. Barometric pressures reported in this data are actually the reference pressure or altimeter setting for the pilots. This is the setting, in inches of mercury, at which the airplane's altimeter will read actual geometric airport altitude for the given atmospheric conditions. Sample upper air weather data from the balloon launches is presented in Table 3-3. Contained within these reports for the reporting altitudes is the atmospheric pressure in millibars, wind speed and direction, temperature, dew point, and humidity. As the balloon rises, data is reported at irregular intervals. # **DIA Hourly Surface Weather Data** # DENVER AP, (DEN), HOURLY SURFACE AIRWAYS OBERVATIONS, 14 MAY - 15 JUNE 1997 Key: TIME(GMT and MDT) = ddhhmm where dd=day, hh=hour, and mm=minute. VISIBILITY = ddSM where dd is the visibillity in statute miles. (Precipitation code: RA=rain,SN=snow, BR=mist, TS=thunderstorm, (Example: FEW050 = few clouds at 5000 ft., SCT100 = scattered clouds at 10000 ft., BKN250 = broken clouds at 25000 ft.) CLOUD COVER = dddhhh where ddd=descriptor (FEW=few, SCT=scattered, BKN=broken) and hhh is height in hundreds of feet. GS=small hall/snow pellets, FG=fog, FC=funnel cloud; - = light, + = heavy; +FC = tornado/water spout.) TEMP = tt/dd where tt is the air temperature in degrees Centigrade and dd is the dew point temperature in degrees Centigrade (Note: M stands for 'minus'; thus, M05 means -5°C.) RMK = remark follows; AO2=automatic, SLP=sea level pressure in millibars (SLP024 means 1024 millibars). ALTIMITER = Aaaaa where aaaa is the altimeter setting in hundredths of an inch of mercury. | | | | | | | <u> </u> | | | | | | _ | | | | | | | | | | | | | |--------------------|---------------------|---------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------|---------------|---------------|-------------------------| | | Remarks | RMK AO2 PK | RMK AO2 PK WND | RMK AO2 SLP101 | RMK AO2 SLP107 | RMK AO2 SLP111 | RMK AO2 SLP123 | RMK AO2 SLP130 | RMK AO2 SLP129 | RMK AO2 SLP128 | RMK AO2 SLP125 | RMK AO2 SLP127 | RMK A02 SLP132 | RMK AO2 SLP134 | RMK A02 SLP128 | RMK AO2 SLP130 | RMK AO2 SLP126 | RMK A02 SLP127 | RMK A02 SLP135 | RMK AO2 SLP133 | RMK AO2 | RMK AO2 | RMK AO2 | RMK | | Altimiter | .01"Hg | A2996 | A2998 | A3000 | A3002 | A3005 | A3007 | A3008 | A3008 | A3007 | A3006 | A3005 | A3004 | A3003 | A3004 | A3005 | A3005 | A3006 | A3007 | A3007 | A3009 | A3009 | A3006 | A3007 | | Temp/Dew Altimiter | Pt. (°C) | 19/03 | 17/03 | 16/03 | 12/03 | 13/02 | 10/01 | .00/60 | 08/M01 | 07/M01 | 07/M02 | 06/M02 | 03/M02 | 02/M03 | 02/00 | .10/02 | 16/01 | 17/02 | 17/02 | 18/02 | 14/08 | 14/08 | 15/06 | 18/06 | | | Cloud Cover | SCT120 OVC250 | SCT120 OVC250 | SCT100 OVC250 | SCT100 BKN250 | SCT100 BKN250 | FEW100 SCT250 | FEW100 SCT250 | FEW250 | FEW250 | FEW250 | FEW250 | FEW250 | SCT250 | FEW250 | BKN250 | FEW110 BKN250 | BKN120 BKN250 | BKN140 BKN250 | SCT100 BKN250 | BKN042 OVC055 | BKN042 OVC055 | BKN055 BKN120 | SCT070TCU SCT120 BKN250 | | Visibility | (st.mi.) | 10SM 8SM -RA | 8SM -RA | 10SM | 10SM | | peed | Av.(kts) Gusts(kts) | G27 | | | | | | | | | | - | - | | | | | | | | | | | | | Wind Speed | Av.(kts) | 22 | = | တ | 9 | က | ည | ო | ဖ | ~ | æ | 2 | S | ຜ | 7 | S | 7 | ນ | က | က | 16 | 16 | 13 | m | | | 吉 | 360 | 350 | 360 | 9 | 20 | 09 | 110 | 160 | 170 | 170 | 250 | 170 | 160 | 200 | 140 | 150 | 2 | 120 | VRB | 360 | 360 | 9 | VRB | | 9 | MDT | 131753 | 131853 | 131953 | 132053 | 132153 | 132253 | 132353 | 140053 | 140153 | 140253 | 140353 | 140453 | 140553 | 140653 | 140753 | 140853 | 140953 | 141053 | 141153 | 141253 | 141253 | 141353 | 141453 | | Time | GMT | 132353 | 140053 | 140153 | 140253 | 140353 | 140453 | 140553 | 140653 | 140753 | 140853 | 140953 | 141053 | 141153 | 141253 | 141353 | 141453 | 141553 | 141653 | 141753 | 141853 | 141853 | 141953 | 142053 | | <u></u> | Date | 970514 | Table 3-2 DENVER, STAPLETON AP, CO. UPPER AIR DATA, 14-20 MAY 1997. | Station:
Time: | 97053 | L400 | | | | | | Time | :: | 72469
9705150 | | | | | | | |--------------------------|-------------------|------------|-----------|-----------|---------|------------|-----------|-----------------|------------|----------------------|-------|-------|---------|----------|------------|-----------| | Typ Prs
mb | Ht
m | Theta
K | Temp
C | DewPt | RH
% | Dir
deg | Spd
kt | Тур | | | | | | | | Spd
kt | | b 1000
b 925
b 850 | 54
732
1456 | | | | | | | Stat
Time | | 72469
9705160 | 10 | | | | | | | G 835 | | 309.3 | 20.6 | 2.6 | 30 | 40 | 20 | | | | | | | | | | | s 821 | | 308.0 | | -1.0 | | | | Typ | Prs | Ht Th | eta | Temp | DewPt | RH | Dir | Spd | | w | 1828 | | | | | 35 | 18 | •• | | m | K | c | С | * | deg | kt | | w | 2133 | | | | | 15 | 17 | | | | | | | | | | | w | 2438 | | | | | 350 | 20 | b 1 | .000 | 127 | | | | | | | | s 750 | 2519 | 310.5 | 12.8 | -5.2 | 28 | | | b | 925 | 800 | | | | | | | | w | 2742 | | | | | 350 | 18 | b | 850 | 1517 | | | | | | | | m 700 | 3090 | 310.7 | 7.4 | -6.6 | 36 | 350 | 15 | G | 841 | 1608 30 | 4.5 | 16.6 | 5.6 | 48 | 180 | 15 | | w | 3352 | | | | | 350 | 14 | s | 830 | 1720 30 | 6.2 | 17.2 | 4.2 | 42 | | | | w | 3656 | | | | | 320 | 12 | w | | 1828 | | | | | 195 | 12 | | w | 4266 | | | | | 280 | 20 | s | 799 | 2043 30 | 7.5 | 15.2 | 0.2 | 36 | | | | s 568 | 4764 | 312.5 | -7.3 | -12.3 | 67 | | | w | | 2133 | | | | | 210 | 10 | | w | 4875 | | | | | 280 | 32 | W | | 2438 | | | | | 270 | 9 | | | | 312.8 | _ | | 89 | | | S | 737 | 2722 31 | .0.3 | 11.2 | -0.8 | 43 | | 0.5 | | s 521 | | 313.6 | | | 78 | | | W | | 2742 | | | | | 330 | 25 | | m 500 | | 314.3 | -15.3 | -18.1 | 79 | | 33 | | 700 | 3149 31 | .0.4 | 1.2 | -0.8 | 5/ | 90 | 22
22 | | W 150 | 6094 | 215 0 | | 20.0 | | 300 | 32 | w
w | | 3352
3656 | | | | | 330 | 5 | | | | 315.9 | | | 88 | 315 | 20 | w | | 3961 | | | | | 320 | 16 | | m 400 | 7617 | 320.5 | -26.5 | -29.3 | // | 320 | 38
43 | w | | 4266 | | | | | 315 | 21 | | W | 7922 | | | | | 325 | 47 | | 600 | 4393 31 | 1.8 | -3.7 | -7.8 | 73 | 313 | | | w
s 345 | | 324.8 | -33 5 | -39.5 | 55 | 323 | | w | 000 | 4875 | | | | . • | 320 | 24 | | M Ara | 9141 | 324.0 | 33.3 | 33.3 | - | 315 | 55 | | 552 | 5046 31 | .3.6 | -8.5 | -12.1 | 75 | | | | | | 326.8 | -41.5 | -46.5 | 58 | | 54 | | 524 | 5448 31 | | | | 52 | | | | | | | | -56.7 | | • | 58 | s | 514 | 5596 31 | .5.5 | -12.3 | -17.1 | 67 | | | | w | 10664 | | | | | 315 | 59 | s | 509 | 5671 31 | 6.4 | -12.3 | -18.3 | 61 | | | | | | 333.3 | -62.7 | -67.7 | 51 | | 57 | s | 508 | 5686 31 | 6.6 | -12.3 | -22.3 | 43 | | | | w | 12492 | | | | | 325 | 56 | m | 500 | 5810 31 | .6.8 | -13.3 | -22.3 | 47 | 310 | 31 | | s 183 | 12572 | 335.4 | -66.7 | -71.4 | 51 | | | s | 496 | 5871 31 | .6.8 | -13.9 | -22.9 | 47 | | | | T 153 | 13644 | 346.8 | -70.3 | -74.8 | 52 | 315 | 42 | s | 492 | 5932 33 | .7.0 | -14.3 | -18.9 | 68 | | | | w | 13711 | | | | | 315 | 42 | s | 483 | 6072 31 | .7.9 | -14.9 | -22.9 | 51 | | | | m 150 | 13760 | 348.5 | -70.5 | -75.2 | 50 | 315 | 43 | w | | 6094 | | | | | 310 | 30 | | s 140
| 14177 | 368.7 | -62.9 | -69.9 | 38 | | | | 475 | 6198 31 | | | | 82 | | | | s 132 | | 376.1 | -62.3 | -71.3 | 29 | | | | 457 | 6488 31 | | | | 69 | | | | w | 14625 | | | | | 330 | 32 | | 453 | 6554 32 | | | | 38 | | | | | | 386.2 | -58.5 | -68.5 | 26 | | | | 448 | 6637 32 | | | | 26
41 | | | | w | 15235 | | | | | 310
295 | 19
19 | _ | 437
430 | 6822 32
6942 32 | | | | 25 | | | | W | 15539 | 202 2 | -62.2 | -77.3 | 13 | 233 | 19 | | 400 | 7470 32 | | | | | 315 | 30 | | s 112
w | 16149 | 372.3 | -03.3 | - / / . 3 | 13 | 305 | 20 | ₩,
₩ | 200 | 7617 | | | | | 315 | 30 | | s 101 | | 409.0 | -60.7 | -77.7 | 9 | | | | 365 | 8128 32 | 3.4 | -30.7 | -43.7 | 27 | | | | | | 410.2 | | | | 300 | 19 | w | | 8531 | | | | | 310 | 32 | | w | 16453 | | | | | 300 | 19 | s | 326 | 8919 32 | 4.6 | -37.5 | -43.5 | 53 | | | | s 96.0 | 16513 | 413.1 | -61.7 | -78.7 | 9 | | | w | | 9141 | | | | | 305 | 40 | | s 83.9 | 17345 | 427.6 | -62.5 | -81.5 | 6 | | | m | 300 | 9490 32 | 25.9 | -42.1 | -48.1 | 52 | 305 | 43 | | w | 17977 | | | | | 345 | 15 | W | | 10360 | | | | | 305 | 52 | | s 74.6 | 18075 | 449.4 | -59.1 | -80.1 | 5 | | | W | | 10664 | | | | | 310 | 52 | | | | 454.2 | | | 5 | 355 | 8 | | | 10690 32 | | | | | 310 | 52 | | s 67.0 | | | | | 5 | | | | | 11033 32 | | | | 58 | | | | s 61.2 | | | | | 4 | | _ | | | 12100 33 | 4.3 | -62.1 | -69.1 | 39 | 315 | 51 | | | | 501.9 | -59.9 | -82.9 | 3 | | 9 | w | | 13102 | | _60.2 | -76 7 | 25 | 330 | 38 | | w 30 | 21328 | E00 ^ | E C . | 00.0 | _ | 75 | 5 | | | 13416 34
13840 39 | | | | | 320
315 | 34
31 | | | | 588.9 | | | 3 | | 7
8 | | | 14348 36 | | | | 25 | 313 | J. | | m 20
s 19.0 | | 673.5 | | | 3 | 03 | ٥ | s
w | | 15235 | 4 | 55.5 | | 23 | 310 | 26 | | S 19.0 | 27422 | JUJ.3 | - 32.3 | 3 | | 95 | 5 | | | 15458 38 | 32.6 | -66.9 | -79.9 | 14 | | | | s 16.3 | | 730.3 | -47.9 | -73.9 | 3 | ,, | - | | | 15784 39 | | | | 13 | | | | | | 859.8 | | | | 240 | 19 | w | | 16149 | - | _ | | | 335 | -18 | | | | 875.5 | | | 2 | - | - | | | 16310 40 | 1.3 | -65.3 | -80.3 | 11 | 335 | | | | | | | • | Tabl | le 3- | 3. D | enver. Stapleto | on A | P Upper | · Air | Weatl | her Dat | ta | | | Table 3-3. Denver, Stapleton AP Upper Air Weather Data ### 3.2 Radar Tracking Data Radar data from the ARTS IIIA⁷ was obtained for the duration of the measurement program. The DIA Noise Abatement Office provided FAA ARTS IIIA radar system files in *.REL format. These data files consist of Beacon hits as well as interfacility messages. Interfacility messages contain one-time information relays such as: - · airline flight number - aircraft beacon code - arrival or departure - destination airport and first fix - scheduled arrival or departure time Radar Beacon data contains aircraft location information assembled in radar sweep sequence. Radar receivers at DIA rotate at approximately 13 revolutions per minute (RPM), representing one radar hit every 4.5 seconds. Table 3-4 contains an itemization of the raw radar data provided to Wyle Laboratories. During periods indicated, radar-tracking data was not available due to ARTS III interface system problems. | ARTS IIIA Radar Tracking Data Summary | | | | | | | | | | |---------------------------------------|----------------------|--------|----------------------|--|--|--|--|--|--| | Date | File Size
(Bytes) | Date | File Size
(Bytes) | | | | | | | | 970513 | 23896716 | 970530 | 29572836 | | | | | | | | 970514 | 26607552 | 970531 | 29081600 | | | | | | | | 970515 | 30759528 | 970601 | 27231260 | | | | | | | | 970516 | 28910088 | 970602 | 20346412 | | | | | | | | 970517 | 23191700 | 970603 | 3284942 | | | | | | | | 970518 | 24283532 | 970604 | 34341912 | | | | | | | | 970519 | 22945616 | 970605 | 32577320 | | | | | | | | 970520 | 26633636 | 970606 | 486932 * | | | | | | | | 970521 | 26597100 | 970607 | Missing * | | | | | | | | 970522 | 19858528 | 970608 | 21373960 | | | | | | | | 970523 | 28094792 | 970609 | 19347572 | | | | | | | | 970524 | 26923196 | 970610 | 27526380 | | | | | | | | 970525 | 18135972 | 970611 | 35307896 | | | | | | | | 970526 | 16824096 | 970612 | 29116276 | | | | | | | | 970527 | 22325084 | 970613 | 24155336 | | | | | | | | 970528 | 28722224 | 970614 | 27898644 | | | | | | | | 970529 | 8102708 | | | | | | | | | Note: *Incomplete due to problems at TRACON Table 3-4 ### 3.3 Noise Monitoring Data As stated in Section 2.3 and shown in Figure 2-1, a total of 50 noise monitors were in operation during the measurement program. Each monitoring station recorded continuous, round-the-clock, one-second, slow response, A-weighted $L_{eq}s$ with single-digit precision. Care was taken during the monitoring program to ensure that times were properly synchronized between the monitors and the radar tracking system. Figure 3-1 shows a sample time history for noise monitor #W02. Multiple peaks are visible as several aircraft pass overhead. The background noise level of approximately 43 dB is also apparent. The first, third, fourth, and fifth events are most likely departures from Runway 08, whereas the second noise event is likely a departure from Runway 17L as evidenced by the lower peak, longer duration, and unsteadiness caused by longer range propagation. Figure 3-1. Time History for Monitoring Site W02 ### 3.4 Airline Operational Information Both United Airlines (UAL) and Delta Airlines (DL) cooperated by providing extensive data for all operations to and from Denver International Airport. Table 3-1 provides an overall view of the DIA operational traffic. UAL provided the following information for all 6,306 flights during the measurement period: ### For Departures - destination airport - takeoff gross weight (TOGW) - actual airframe/engine combination - hush kit model, if applicable ### For Arrivals - actual airframe/engine combination - hush kit model, if applicable Table 3-5 gives a sample of the UAL data record for departures. Similarly, DL provided operational data for their 415 DIA operations. Table 3-6 contains a sampling of the DL operational data. ### 3.5 Aircraft and Engine Performance and Power Data One of the key elements in this study is the prediction of thrust for all points along the flight trajectory. Integral to this thrust prediction process is the knowledge of detailed airframe and engine performance data, as well as pilot behavior and the effects of local atmospheric conditions on flight trajectories and throttle settings. In order to predict thrust, an understanding of pilot training techniques was required. To this end, UAL permitted full access to UAL flight training center personnel. For the purpose of developing a performance prediction-based thrust methodology, UAL and DL provided the following information: - Flight Manuals takeoff sections for the numerous aircraft.^{8–15} - UAL Standard Performance Reference Handbook.¹⁶ - UAL fleet information airframe/engine model noise number (Table 3-7). - Performance Engineers Manual Fn/δ (net corrected installed thrust) numerical charts for the aircraft listed in Table 3-8. - Maximum Allowable Takeoff Weight (MATW) data for all runways, and a range of atmospheric conditions at DIA for the airframe/engine combinations listed in Table 3-9. | · · · · · · · · · · · · · · · · · · · | | | | • | erational I | | | | |---------------------------------------|------|-------------|------------|-------------|-------------|-------------|--------------|----------------------| | | UN | ITED AIRLIN | IES TAKE=O | FF WEIGH | TS SORTE | D BY DATE A | ND TIME | • | | | | | DATE | FLIGHT | -1 | TAIL
NO. | T.O.
TIME | T.O. GROSS
WEIGHT | | ORIGIN | DEST | ACTUAL | SCHED. | NO. | FLEET | NU. | 0 | 101.733 | | DEN | SFO_ | 970514 | 970514 | 1793 | 737
737 | N316UA | 6.2 | 110,050 | | DEN | IAD | 970514 | 970514 | 142
1279 | 757 | N541UA | 6.23 | 172,252 | | DEN | SFO | 970514 | 970514 | | 737 | N984UA | 6.43 | 90,849 | | DEN | DFW | 970514 | 970514 | 216 | 320 | N412UA | 6.45 | 130,869 | | DEN | LAX | 970514 | 970514 | 269 | 737 | N910UA | 6.46 | 95,013 | | DEN | MSP_ | 970514 | 970514 | 1094 | 737 | N943UA | 6.58 | 95,015 | | DEN | PHX | 970514 | 970514 | 2751 | 727 | N7462U | 7.12 | 165,533 | | DEN | ORD | 970514 | 970514 | 610 | | N986UA | 7.12 | 96,713 | | DEN | LAX | 970514 | 970514 | 307 | 737 | N555UA | 7.15 | 182,787 | | DEN | LAX | 970514 | 970514 | 1769 | 757 | N377UA | 8.18 | 115,956 | | DEN | LAS | 970514 | 970514 | 2701 | 737 | | 8.23 | 96,408 | | DEN | MCI | 970514 | 970514 | 484 | 737 | N932UA | 8.23 | 87,482 | | DEN | cos | 970514 | 970514 | 1491 | 737 | N395UA | 8.23 | 114,368 | | DEN | SFO | 970514 | 970514 | 1845 | 737 | N951UA | | 99,278 | | DEN | DEN | 970514 | 970514 | 1598 | 737 | N983UA | 8.24 | | | DEN | MCO | 970514 | 970514 | 1066 | 757 | N586UA | 8.25 | 190,724 | | DEN | IAH | 970514 | 970514 | 1145 | 737 | N991UA | 8.25 | 99,372 | | DEN | EWR | 970514 | 970514 | 1474 | 727 | N7284U | 8.26 | 158,280 | | DEN | SMF | 970514 | 970514 | 759 | 727 | N7276U | 8.27 | 145,644 | | DEN | ABQ | 970514 | 970514 | 467 | 737 | N998UA | 8.28 | 97,068 | | DEN | PHX | 970514 | 970514 | 2753 | 737 | N373UA | 8.29 | 112,725 | | DEN | PHL | 970514 | 970514 | 1660 | 737 | N930UA | 8.33 | 105,549 | | DEN | SAN | 970514 | 970514 | 1091 | 727 | N7265U | 8.34 | 148,075 | | DEN | SNA | 970514 | 970514 | 553 | 737 | N352UA | 8.35 | 105,189 | | DEN | DFW | 970514 | 970514 | 1598 | 737 | N983UA | 8.35 | 0 | | DEN | LGA | 970514 | 970514 | 1678 | 737 | N340UA | 8.35 | 114,635 | | DEN | MSP | 970514 | 970514 | 204 | 737 | N920UA | 8.36 | 103,785 | | DEN | SLC | 970514 | 970514 | 785 | 737 | N322UA | 8.37 | 109,827 | | DEN | ONT | 970514 | 970514 | 1029 | 737 | N923UA | 8.39 | 100,151 | | DEN | LAX | 970514 | 970514 | 817 | 727 | N7445U | 8.4 | 146,394 | | DEN | OAK | 970514 | 970514 | 221 | 737 | N312UA | 8.41 | 106,831 | | DEN | SEA | 970514 | 970514 | 293 | D10 | N1843U | 8.43 | 347,972 | | DEN | LAX | 970514 | 970514 | 193 | D10 | N1837U | 8.44 | 343,531 | | DEN
| SJC | 970514 | 970514 | 279 | 737 | N904UA | 8.45 | 110,652 | | DEN | IAD | 970514 | 970514 | 180 | 757 | N562UA | 8.46 | 187,779 | | DEN | SFO | 970514 | 970514 | 835 | D10 | N1812U | 8.48 | 363,628 | | DEN | BOS | 970514 | 970514 | 1762 | 737 | N363UA | 9.03 | 116,779 | | DEN | ORD | 970514 | 970514 | 240 | 777 | N775UA | 9.12 | 449,289 | | DEN | PDX | 970514 | 970514 | 543 | 727 | N7282U | 9.14 | 161,529 | | DEN | BOI | 970514 | 970514 | 729 | 737 | N988UA | 9.4 | 93,054 | | DEN | PHX | 970514 | 970514 | 2755 | 737 | N905UA | 9.41 | 0 | | DEN | LAS | 970514 | 970514 | 2703 | 737 | N375UA | 9.45 | 0 | | DEN | SLC | 970514 | 970514 | 1111 | 737 | N350UA | 9.46 | 99,028 | | DEN | ORD | 970514 | 970514 | 222 | 757 | N594UA | 9.47 | 194,939 | | DEN | SAN | 970514 | 970514 | 1215 | 727 | N7442U | 9.5 | 152,740 | | DEN | SFO | 970514 | 970514 | 207 | 737 | N353UA | 9.58 | 117,620 | | DEN | SEA | 970514 | 970514 | 223 | 737 | N355UA | 10.02 | 122,349 | Table 3-5 Validation of Aircraft Noise Prediction Models at Low Levels of Exposure Delta Airlines Operational Data DEN TAKEOFF ANALYSIS Flex 5 431 ft | | | | | | | | | Elev. 5,431 ft | ≠ | | | | | | | | | | |----------|---------------------------|-------------|--------------|--------------|---------|------|-------------------|----------------|-------------|-------------|----------------------|------|-------|--------|-----------------|-----|--------------|--------| | | | AC. | | DEP | | | STAGE T/O WEIGHT | THRUST | 1/0 | 1,0 | | | | THRUST | #2 ENG | *** | 3 | TOTAL | | %,DATE | FLIGHT TYPE SHIP RWY DEST | TYPE | SHIP | RWY | DEST | | (q ₁) | SETTING | TEMP
(F) | TEMP
(C) | TEMP V2 (kts)
(C) | EPR | EPR#2 | **** | THRUST
(Ibs) | ENG | ENG | THRUST | | 19970609 | DAL1488 | B727 | 532HK | 8 | SLC | 381 | 145240 | ALTN/15 | 98 | 19 | 139 | 1.96 | 1.99 | 12750 | 12750 | 2 | - | 31322 | | 19970604 | DAL1488 | B727 | 522 | 34 | SLC | 381 | 148792 | ALTN/15 | 2 | 12 | 140 | 1.98 | 2.01 | 12975 | 12975 | 7 | - | 31874 | | 19970522 | DAL1488 | B727 | 222 | 80 | SLC | 381 | 141465 | ALTN/15 | 28 | 4 | 138 | 1.98 | 2.01 | 12975 | 12975 | 7 | - | 31874 | | 19970519 | DAL2120 | B727 | 541HK | 9 | cyg | 1081 | 170965 | PKOF NORM/15 | 87 | 34 | 153 | 2.07 | 2.10 | 13950 | 13875 | 7 | - | 34208 | | 19970610 | DAL1488 | B727 | 543 | ထ | SLC | 381 | 159245 | NORM/15 | 82 | 28 | 145 | 5.09 | 2.12 | 14150 | 14100 | 7 | - | 34720 | | 19970520 | DAL1936 | B727 | 405 | 80 | SLC | 381 | 163256 | NORM/15 | 83 | 78 | 147 | 5.09 | 2.12 | 14150 | 14100 | 7 | - | 34720 | | 19970601 | DAL2120 | B727 | 268 | 80 | cyG | 1081 | 169705 | NORM/15 | 80 | 27 | 150 | 2.10 | 2.13 | 14250 | 14200 | 7 | - | 34966 | | 19970519 | DAL2120 | B727 | 513 | 80 | CVG | 1081 | 165425 | NORM/15 | 8 | 27 | 148 | 2.10 | 2.13 | 14250 | 14200 | 7 | - | 34966 | | 19970604 | DAL1936 | B727 | 519 | 80 | SLC | 381 | 161229 | NORM/15 | 81 | 27 | 146 | 2.10 | 2.13 | 14250 | 14200 | 7 | - | 34966 | | 19970524 | DAL1488 | B727 | 546 | 80 | SLC | 381 | 151562 | NORM/15 | 81 | 27 | 142 | 2.10 | 2.13 | 14250 | 14200 | 7 | - | 34966 | | 19970608 | DAL1488 | B727 | 266 | 34 | SLC | 381 | 157601 | NORM/15 | 81 | 27 | 1 | 2.10 | 2.13 | 14250 | 14200 | 7 | - | 34966 | | 19970524 | DAL317 | B727 | 586 | 16 | ATL | 1208 | 174379 | PKOF NORM/15 | 98 | 27 | 155 | 2.10 | 2.13 | 14250 | 14200 | 2 | - | 34966 | | 19970522 | DAL244 | 8727 | 469 | 8 | ATL | 1208 | 176485 | PKOF NORM/15 | 75 | 54 | 156 | 2.11 | 2.14 | 14350 | 14275 | 7 | - | 35191 | | 19970608 | DAL244 | 8727 | 515 | 80 | ATL | 1208 | 166009 | NORM/15 | 71 | 22 | 148 | 2.12 | 2.15 | 14450 | 14375 | 8 | - | 35437 | | 19970519 | DAL2120 | B727 | 576 | 89 | CVG | 1081 | 162500 | NORM/15 | 7 | 22 | 146 | 2.12 | 2.15 | 14450 | 14375 | 8 | - | 35437 | | 19970610 | DAL1488 | B727 | 546 | 17 | SLC | 381 | 150642 | NORM/15 | 72 | 75 | 141 | 2.12 | 2.15 | 14450 | 14375 | 7 | - | 35437 | | 19970522 | DAL244 | B727 | 268 | 80 | ATL | 1208 | 171193 | NORM/15 | 74 | 23 | 5 | 2.12 | 2.15 | 14450 | 14375 | 7 | - | 35437 | | 19970601 | DAL1716 | B727 | 528 | œ | 풋 | 1638 | 176720 | PKOF NORM/15 | 74 | 23 | 156 | 2.12 | 2.15 | 14450 | 14375 | 7 | - | 35437 | | 19970601 | DAL804 | B727 | 420 | 34 | ATL | 1208 | 155436 | NORM/15 | 64 | 8 | 143 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970610 | DAL1936 | B727 | 544 | œ | SLC | 381 | 160675 | NORM/15 | 64 | 18 | 145 | 2.13 | 2.18 | 14550 | 14500 | 7 | - | 35703 | | 19970604 | DAL2120 | B727 | 222 | 80 | c
NG | 1081 | 172795 | NORM/15 | 64 | 18 | 151 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970605 | DAL1227 | B727 | 407 | 34 | SLC | 381 | 161805 | NORM/15 | 65 | 8 | 146 | 2.13 | 2.16 | 14550 | 14500 | 8 | - | 35703 | | 19970601 | DAL1936 | 8727 | 478 | 80 | SLC | 381 | 163950 | NORM/15 | 65 | 8 | 147 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970522 | DAL1227 | 8727 | 299 | 80 | SLC | 381 | 160372 | NORM/15 | 65 | 8 | 145 | 2.13 | 2.16 | 14550 | 14500 | 7 | | 35703 | | 19970608 | DAL1488 | B727 | 584 | 34 | SLC | 381 | 164452 | NORM/15 | 65 | 18 | 147 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970605 | DAL1488 | B727 | 286 | & | SLC | 381 | 155091 | NORM/15 | 92 | 18 | 143 | 2.13 | 2.16 | 14550 | 14500 | 7 | | 35703 | | 19970604 | DAL804 | B727 | 537HK | 80 | ATL | 1208 | 160711 | NORM/15 | 65 | 8 | 145 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970518 | DAL1227 | B727 | 523 | 17R | SLC | 381 | 158599 | NORM/15 | 99 | 19 | 144 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970524 | DAL1716 | 8727 | 524 | 80 | Ŧ | 1638 | 175303 | NORM/15 | 29 | 19 | 152 | 2.13 | 2.16 | 14550 | 14500 | 7 | _ | 35703 | | 19970609 | DAL1716 | 8727 | 563 | 80 | Ŧ | 1638 | 175487 | NORM/15 | 49 | 19 | 152 | 2.13 | 2.18 | 14550 | 14500 | 8 | - | 35703 | | 19970604 | DAL1488 | B727 | 483 | ထ | SLC | 381 | 153863 | NORM/15 | 69 | 21 | 143 | 2.13 | 2.16 | 14550 | 14500 | 8 | - | 35703 | | 19970520 | DAL804 | B727 | 518 | 17 | ATL | 1208 | 170082 | NORM/15 | 2 | 21 | 150 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970520 | DAL317 | B727 | 260 | 80 | ATL | 1208 | 175633 | PKOF NORM/15 | 2 | 21 | 152 | 2.13 | 2.16 | 14550 | 14500 | 7 | - | 35703 | | 19970601 | DAL1227 | B727 | 445 | & | SLC | 381 | 160165 | NORM/15 | 27 | 12 | 145 | 2.14 | 2.17 | 14650 | 14650 | 8 | - | 35989 | | 19970605 | DAL804 | B727 | 565 | क्र | ATL | 1208 | 169592 | NORM/15 | 57 | 12 | 150 | 2.14 | 2.17 | 14650 | 14650 | 7 | - | 35989 | | 19970610 | DAL244 | B727 | 524 | 80 | ATL | 1208 | 163619 | NORM/15 | 22 | 13 | 147 | 2.14 | 2.17 | 14650 | 14650 | 7 | - | 35989 | | 19970524 | DAL 1227 | 8727 | 538HK | 34 | SLC | 381 | 156727 | NORM/15 | 55 | 13 | 144 | 2.14 | 2.17 | 14650 | 14650 | 7 | - | 35989 | | | | | | | | | | Table 3-6 | | | | | | | | | | | ### **United Airlines Fleet Data** ### **III** UNITED AIRLINES AIRPLANE IDENTIFICATION RECORD- "A.I.R." LIMITED DISTRIBUTION ISSUE 737-522 (CFM56-3-B1 or -3C-1) 737-322 (CFM56-3-B1 or -3C-1) UA# Ser.# N# UA# Ser.# N# 1701 25001 N901UA 24670 9395 N395UA N902UA 25002 1702 9396 24671 N396UA 25003 AUE0en 1703 24672 N397UA 9397 25004 1704 N904UA-9398 24673 N398UA 25005 N905UA 1705 9399 24674 AUCCEM 1706 25006 N906UA N202UA 9002 24717 25007 N907UA 1707 9003 24718 N203UA 1708 25008 N908UA N909UA. 1709 25009 25254 1710 **N910UA** 25255 1711 **N911UA** 25290 **N912UA** 1712 25291 **N913UA** 1713 25381 N914UA 1714 25382 N915UA 1715 25383 N916UA 1716 25384 1717 N917UA 1718 25385. 737-322 (CFM56-3-B1 or -3C-1) **N918UA** 25386 1719 **N919UA** N # UA# Ser.# 1720 25387 N920UA N358UA 1358 24379 1721 25388 24535 N921UA N366UA 1366 26642 1722 24640 N922UA N375UA 1375 26643 1723 N923UA N376UA 1376 24641 26645 1724 **N924UA** 24642 1377 N377UA 26646 1725 1381 24656 N925UA N381UA 26648 1726 N926UA 1394 24669 N394UA 26649 1727 N927UA N928UA 26651 1728 737-322 Fleet = 101 26652 1729 N929UA FAR 36 Stg 3 26655 1730 **N930UA** 26656 1731 Note: the 13xx UA#'s represent N931UA 26658 1732 N932UA the 737-322 Shuttle sub-fleet. N933UA 1733 26659 26662 The 94xx and 99xx UA#'s N934UA 1734 1735 26663 indicate 22,000 lb. engine thrust **N935UA** rating; the 13xx, 93xx and 90xx 1736 26667 **N936UA** 26668 N937UA 1737 UA#'s indicate 20,000 lb engine 26671 1738 **N938UA** thrust rating. 26672 1739 N939UA 1740 26675 **N940UA** 1741 26676 N941UA 26679 N942UA 1742 26680 1743 **N943UA** 26683 **N944UA** 1744 26684 1745 N945UA 26687 1746 **N946UA** 26688 N947UA 1747 This A.I.R. is a part of the FAA-Approved UA Operations Specifications, Paragraph D-85. CONTINUED MAY 20/97 GN/MM 8-0-4-0 PAGE 4 GENERAL PROCESS MANUAL TABLES AND CHARTS Table 3-7 | Available FN/δ Data Airframe/Engine Combinations | |--| | B727 Advanced JT8D-15 (pod and center engine) | | B737-300 CFM-56-3-B1 (20,000 lbs. rated thrust) | | B737-300 CFM-56-3-B2 (22,000 lbs. rated thrust) | | B737-500 CFM-56-3-B1 (20,000 lbs. rated thrust) | | B757-200 PW-2037 | | MD-80 JT8D-219 | Table 3-8 # Available Maximum Allowable Takeoff Weight Charts | Airframe | Engine | |---------------|----------------------| | A319-100 | V2522 | | A320-200 | V2527 | | B727-Advanced | JT8D-15 | | B737-200 | ADV-9A JT8D-9A | | B737-200 | ADV-17 JT8D-17 | | B737-222 | STR-7 JT8D-7 & 7B | | B737-300 | (CFM 56-3 B1/C1-20K) | | B737-300N | (CFM 56-3 B2-22K) | | B737-500 | (CFM 56-3 B1/C1-20K) | | B757-200 | PW2037 | | B767-200 | JT9D-7R4D | | B767-300ER | PW 4060 | | B777-200 | PW4077 | | B777-200B | PW 4090 | | DC10-10 | CF6-6D | | DC10-30 | CF6-50C2 | | DC10-30F | CF6-50C2 | Table 3-9 For comparison with the Wyle thrust prediction model, the Climb and Throttle Scheduler (CATS code), UAL provided takeoff derated thrust predictions based on their in-house detailed performance code, accessible via their Unimatic system. Table 3-10 contains a sample printout from the Unimatic
system for a B757-200 flight. Detailed derated thrust takeoff predictions such as that shown in Table 3-10 were provided for a total of 38 departures, representing six different airframe/engine combinations. DL provided additional takeoff derated thrust level data for a total of 197 departures representing six unique airframe/engine combinations. On occasion, a pilot exercises his/her discretionary right and elects not to perform a noise abatement derated takeoff. Both UAL and DL record takeoff engine data via the ACARS engine monitoring system, available on newer commercial jet aircraft. For aircraft without the ACARS system, airlines conduct studies for accurately estimating the percentage of derated departure flights. Such historical data is recorded both by airframe nose number and by city-pairs. Table 3-11 contains a sample output from the UAL May historical derate records. In addition to the weight and destination information, DL also provided takeoff throttle settings (N1 or EPR as appropriate for the particular aircraft type) for the initial takeoff segment. DL calculated these takeoff levels using in-house performance codes in conjunction with available historical engine monitoring system data. | Unimatic Thrust Prediction Printout for a B757-200 | | | | | | | | | | | |--|-------|-------|--------|---------|--|--|--|--|--|--| | GWTG | DEN | 50 | R8 | G197945 | | | | | | | | RNWY | DATA | A-8 | | | | | | | | | | *F5 | BLEED | -NOR | MAL* | | | | | | | | | TOG | 197.9 | P Z | FW .OF | | | | | | | | | REDU | CED 1 | THRUS | T OPTI | ONS | | | | | | | | TW | EPR | Nl | ATGW | ATEMP | | | | | | | | 0 | 1.40 | 86 | 200.1 | 102/38 | | | | | | | | 5 | 1.40 | 86 | 200.1 | 102/38 | | | | | | | | 10 | 1.40 | 86 | 199.3 | 100/37 | | | | | | | | MAX | EPR: | 1.5 | 2 N1: | 92 | | | | | | | | R250 | . 0 | P242 | .5 S2 | 230.0 | | | | | | | | T53 (| 11) | ALTM | 30061 | | | | | | | | | WIND | 00001 | 1 | | | | | | | | | **Table 3-10** | | _ | | | | = - | | | |--------------|----------------|---------------------|--------------------|----------|--------------------------|----------------------------------|-------------------------------------| | City
Pair | Flights
ECM | Probable
Flights | Reduced
Flights | % Derate | ECM
Reduced
Thrust | % Reduction
Derate
Flights | Overall
Reduction
All Flights | | DEN BIL | 7 | 7 | 6 | 85.71 | 6 | 8.28 | 7.09 | | DEN BNA | 1 | 2 | 2 | 100.00 | 1 | 4.30 | 4.30 | | DEN BOI | 7 | 7 | 6 | 85.71 | 6 | 8.58 | 7.35 | | DEN BOS | 73 | 127 | 98 | 77.17 | 16 | 3.70 | 0.81 | | DEN BUR | 4 | 6 | 3 | 50.00 | 3 | 8.42 | 6.31 | | DEN BWI | 28 | 41 | 27 | 65.85 | 5 | 3.41 | 0.61 | | DEN CLE | 5 | 10 | 10 | 100.00 | 1 | 2.75 | 0.55 | | DEN CMH | 23 | 36 | 34 | 94.44 | 2 | 1.15 | 0.10 | | DEN COS | 70 | Ō | 0 | 100.00 | 70 | 11.51 | 11.51 | | DEN DEN | 2 | Ö | Ö | 0.00 | 0 | 0.00 | 0.00 | | DEN DFW | 61 | 49 | 6 | 83.61 | 51 | 9.24 | 7.72 | | DEN DSM | 59 | 68 | 49 | 72.06 | 44 | 8.45 | 6.30 | | DEN DTW | 10 | 12 | 11 | 91.67 | 6 | 4.16 | 2.50 | | DEN EUG | 19 | 26 | 16 | 61.54 | 7 | 3.81 | 1.41 | | DEN EWR | 46 | 69 | 50 | 72.46 | 23 | 4.43 | 2.22 | | DEN FSD | 8 | 9 | 5 | 55.56 | 8 | 8.72 | 8.72 | | DEN GEG | 4 | 7 | 7 | 100.00 | Ö | 0.00 | 0.00 | | DEN IAD | 59 | 90 | 75 | 83.33 | 34 | 6.35 | 3.66 | | DEN IAH | 31 | 44 | 35 | 79.55 | 29 | 7.50 | 7.02 | | DEN ICT | 5 | 2 | 2 | 80.00 | 4 | 6.45 | 5.16 | | DEN IND | 80 | 105 | 65 | 61.90 | 41 | 4.87 | 2.49 | | DEN LAS | 268 | 229 | 201 | 83.96 | 225 | 5.32 | 4.46 | | DEN LAX | 118 | 161 | 135 | 83.85 | 75 | 5.12 | 3.26 | | DEN LGA | 122 | 120 | 83 | 38.52 | 47 | 5.77 | 2.22 | | DEN LNK | 2 | 0 | 0 | 100.00 | 2 | 5.68 | 5.68 | | DEN MCI | 60 | 73 | 54 | 73.97 | 48 | 7.97 | 6.37 | | DEN MIA | 26 | 74 | 69 | 93.24 | 0 | 0.00 | 0.00 | | DEN MSP | 4 | 7 | 6 | 85.71 | 4 | 9.96 | 9.96 | | DEN MSY | 58 | ,
70 | 35 | 50.00 | 27 | 5.23 | 2.43 | | DEN OAK | 45 | 75 | 63 | 84.00 | 30 | 5.50 | 3.67 | | DEN OKC | 30 | 19 | 16 | 83.33 | 25 | 9.32 | 7.76 | | DEN OKC | 16 | 7 | 3 | 87.50 | 14 | 9.75 | 8.53 | | DEN OMA | 32 | 55 | 46 | 83.64 | 21 | 3.78 | 2.48 | Table 3-11 ### 3.6 Lateral Array Between 12 June and 13 June, a lateral array was set up approximately 25 miles east of the Runway 08/26 eastbound departure threshold. For a period of 24 hours, noise monitors, spaced approximately two miles apart, recorded one-second, slow- response, A-weighted sound level data for 24 hours. Measurements were augmented at sites #3, #5, and #11 with digital tape recordings. Approximately 213 departure flights from Runway 08 occurred during this 24-hour interval. A sample of noise monitor data for one particular departure is shown for each of the lateral array monitors in Figure 3-2. It is interesting to note that visual inspection of the time history at monitor W19 would not normally indicate the presence of an aircraft; however, when viewed in sequence with sites W14–W18 an ever-so-slight rise above background noise levels is indicative of the present and audible aircraft noise. Figure 3-2. Lateral Array Noise Measurements 22:19:08 22:14:09 22:09:08 | | | ii. | |--|--|-----| ### 4 Data Analysis As with any large noise measurement study, significant effort is expended in reducing the available data into a useful format for inspection and analysis. Given the huge volume of data acquired during this study, a program scope decision was made that only May flight tracks and noise events would be correlated and considered in any subsequent analysis. Analysis of the data consisted of six major steps: - 1. Radar Data Processing - 2. Extraction of Noise Events - 3. Prediction of Thrust - 4. INM Analysis - 5. Flight Track and Noise Event Correlation - 6. Sensitivity Analyses The following sections document each of these steps. ### 4.1 Radar Data Processing During the course of the project, DIA provided radar-tracking data from the FAA's ARTS¹⁷ system at the airport. Data were supplied in the form of files from the Dimensions International system¹⁸, which is a PC-based system that collects a subset of ARTS data, and forwards this to the noise monitoring system. The data in this file contains the following information: - Flight Plan records, which contain the aircraft flight number, type of aircraft (nominal four-character code), assigned beacon code, scheduled arrival or departure time, and initial/final routing information. - Departure Messages, which mark the time when departing flights reach an altitude of 300 feet above field level and are under air traffic control. - Terminate Beacon records, which indicate that the aircraft is no longer being tracked. This corresponds to the hand-off to en-route control for departing flights, and landing for arrivals. - Target Report records, which contain the raw information returned from the radar and transponder. This consists of the range and bearing to the aircraft, and the beacon code and altitude MSL reported by the transponder. - Tracking Report records, in which the target report data has been converted to local X, Y Cartesian coordinates. Records in the Dimensions file appear in the real-time order that they occur. Each record is marked with a time corresponding to when the record was written onto the PC. This time is generally within a few seconds of real time. Processing consisted of the following steps: - Arriving and departing flights at DIA were identified from Flight Plan records. - For each flight, all Tracking Report records were collected, beginning with the Flight Plan and ending with either the Terminate Beacon or loss of Tracking Reports. - Aircraft speed was computed using a local polynomial spline fit to the raw data. - Runway assignment was obtained by matching the early (departure) or final (arrival) tracking points and heading with proximity to the runway ends and the runway headings. Tracking data for each flight, which included position and speed, were written to individual ASCII files for use in the noise analysis. Figure 4-1 contains a sampling of one day of departure data radar flight tracks and flight profiles. ### 4.2 Noise Event Extraction Several schools of thought exist on how to identify aircraft noise events within a time-history record. The traditional method employed by most noise monitoring systems uses a pattern recognition approach. Events meeting the aircraft pattern criteria are tagged as aircraft noise events and included in subsequent L_{dn} analyses. Wyle Laboratories has developed and implemented an alternate approach, which performs a "track first" direct correlation between flight tracks and noise events. This methodology begins with a radar flight track and, based on synchronized monitor and radar times and the geometric point of closest approach, predicts sound event arrival time at the noise monitor. This 'track first' approach serves two purposes: - 1. It accurately identifies noise events as aircraft noise events. - 2. It associates such events with actual flight tracks. During the processing of data, flight track and noise correlations were performed for both departures and arrivals. A graphical program was developed, which allowed rapid semi-automated track correlation while keeping the human in the loop for verification and record creation. Figure 4-2 shows a sample flight track and correlated noise event for monitor #S05. During the data analysis phase, the noise-flight track correlations shown in Table 4-1 were created. These data records were recorded for both arrivals and departures and represent all airline operations. Flight tracks were pre-screened using weather criteria developed in the Dulles study, namely winds under 10 knots and no appreciable amounts of precipitation. The final subset of data analyzed in INM considered only departures, and UAL and DL operations, and represented only the airframe and engine combinations for which accurate thrust predictions could be made. 4-3 Figure 4-2.
Sample Flight Track and Correlated Noise Event for S05 | | Extracted Noise Corre | lations | |---------|-----------------------|---------------------| | Date | No. of Flight Tracks | No. of Noise Events | | 5/21/97 | 235 | 1,597 | | 5/22/97 | 585 | 2,824 | | 5/23/97 | 575 | 3,381 | | 5/24/97 | 321 | 1,641 | | 5/25/97 | 285 | 1,246 | | 5/26/97 | 248 | 921 | | 5/27/97 | 343 | 1,858 | | 5/28/97 | 415 | 1,984 | | 5/29/97 | 134 | 573 | | 5/30/97 | 544 | 1,170 | | TOTALS | 3,685 | 17,135 | Table 4-1 Table 4-2 illustrates a sample noise correlation record. The point of closest approach is determined by calculating the shortest distance to individual flight segments. This will be either the length of a perpendicular between the monitor and the flight segment calculated via a dot product, or the shortest distance to either segment endpoint as required by the track curvature and monitor geometry. Vital data written in the noise correlation record includes the following: ### Global Data - flight number - date - operation type - · runway assignment - aircraft type (based on ARTS information) ### At the Point of Closest Approach to a Given Monitor - time - altitude - · track distance from threshold - speed - slant range - elevation angle - sound arrival time ### Based on the Noise Time-History Data - L_{max} - SEL - limits of integration for SEL calculation # Sample Noise Correlation Record | | N N | | S | 9 | 9 | 9 | 9 | _ | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | 8 | | | | | | | | | ۰ | 6 | 6 | 6 | 6 | ۰ | 6 | 6 | |-------------|------------------------------|--------------|--------------|--------------|---------------|---------------|--------------|-------------|-------------|--------------|---------------|--------------|--------------|--------------|--------------|--------------|--------------| | | 199801261025 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 199801261027 | 199801261027 | 199801261027 | 199801261027 | 19980126102 | 199801261027 | 199801261027 | 19980126102 | 19980126102 | 199801261028 | 19980126102 | 199801261028 | 19980126102 | 199801261028 | 199801261028 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 19980126102 | 199801261029 | 199801261029 | 19980126102 | 199801261029 | 199801261029 | 19980126102 | 19980126102 | 19980126102 | | Angle | 60.39 | 5.38 | 6.02 | 30.02 | 29.67 | 45.45 | 45.45 | 51.94 | 7.95 | 17.56 | 69.15 | 64.61 | 56.89 | 30.71 | 30.14 | 16.02 | 22.08 | 18.07 | 21.83 | 14.50 | 26.67 | 33.06 | 34.21 | 32.54 | 81.91 | 79.60 | 55.39 | 43.98 | 37.71 | 36.80 | 16.03 | 20.91 | 20.82 | 28.24 | 23.65 | 10.00 | 65.55 | | ę | 08:57:30 | 08:56:56 | 08:56:50 | 08:55:14 | 08:53:27 | 11:10:31 | 11:10:31 | 11:04:17 | 10:38:15 | 10:36:30 | 10:36:44 | 10:29:45 | 08:16:35 | 08:16:58 | 08:17:18 | 08:17:25 | 08:18:07 | 08:18:36 | 08:19:21 | 08:19:19 | 10:30:06 | 10:30:51 | 10:31:02 | 10:30:47 | 10:32:04 | 10:32:58 | 10:33:50 | 10:33:45 | 11:11:29 | 11:11:29 | 11:11:38 | 11:12:40 | 11:13:47 | 11:14:28 | 19:08:55 | 19:09:46 | 11:43:48 | | From | 08:56:07 | 08:55:56 | 08:55:28 | 08:54:14 | 08:51:48 | 11:09:21 | 11:09:21 | 11:02:50 | 10:37:15 | 10:35:45 | 10:35:29 | 10:28:25 | 08:15:03 | 08:15:40 | 08:15:40 | 08:15:09 | 08:16:39 | 08:17:41 | 08:18:09 | 08:18:19 | 10:28:34 | 10:29:13 | 10:28:35 | 10:29:13 | 10:30:27 | 10:31:15 | 10:31:53 | 10:31:59 | 11:10:22 | 11:10:22 | 11:10:18 | 11:11:40 | 11:12:31 | 11:13:02 | 19:07:31 | 19:08:11 | 11:42:33 | | BEL | 83.9 | 57.4 | 66.2 | 74.2 | 83.2 | 81.3 | 81.3 | 74.7 | 75.8 | 79.3 | 82.7 | 74.6 | 85.1 | 76.2 | 76.7 | 69.4 | 66.2 | 59.7 | 62.1 | 81.7 | 9.96 | 1.96 | 96.4 | 92.8 | 94.0 | 91.5 | 90.7 | 86.5 | 78.9 | 79.3 | 73.8 | 9.89 | 71.3 | 65.7 | 96.0 | 84.3 | 96.0 | | Lmax | 75.0 | 47.0 | 56.0 | 0.09 | 74.0 | 72.0 | 72.0 | 62.0 | 64.0 | 70.0 | 73.0 | 63.0 | 74.0 | 67.0 | 65.0 | 58.0 | 53.0 | 46.0 | 48.0 | 71.0 | 88.0 | 86.0 | 96.0 | 83.0 | 81.0 | 79.0 | 80.0 | 74.0 | 69.0 | 68.0 | 63.0 | 56.0 | 0.09 | 51.0 | 85.0 | 77.0 | 76.0 | | Tarr | 08:56:56 | 08:56:26 | 08:56:20 | 08:54:44 | 08:52:57 | 11:10:01 | 11:10:01 | 11:03:20 | 10:37:45 | 10:36:45 | 10:35:59 | 10:29:15 | 08:15:33 | 08:16:10 | 08:16:10 | 08:16:10 | 08:17:28 | 08:18:11 | 08:18:39 | 08:18:49 | 10:29:04 | 10:29:43 | 10:29:43 | 10:29:43 | 10:30:57 | 10:31:45 | 10:32:23 | 10:32:29 | 11:10:52 | 11:10:52 | 11:10:48 | 11:12:10 | 11:13:01 | 11:13:32 | 19:08:01 | 19:08:41 | 11:43:03 | | Blant | 1491. | 18442. | 17076. | 7694. | 11531. | 1913. | 1913. | 9972. | 5617. | 5953. | 2257. | 8700. | 2456. | 6626. | 6721. | 11666. | 16106. | 22755. | 22834. | 33969. | 2718. | 3517. | 3400. | 3628. | 4321. | 5671. | 8117. | 9903. | 5197. | 5293. | 10276. | 14753. | 19860. | 18559. | 3433. | 11489. | 1656. | | Mon | 308
W06 | W07 | W08 | 825 | 809 | 808 | 808 | M 04 | 807 | 808 | M 06 | W 04 | W01 | 908 | W11 | 305 | M 03 | W04 | W12 | W05 | WOl | 908 | W11 | 802 | M 03 | W04 | W12 | W05 | 908 | W11 | 805 | M03 | W04 | W12 | 807 | 808 | 808 | | Speed | 180.4 | 193.1 | 193.9 | 224.8 | 235.3 | 174.8 | 174.8 | 323.4 | 161.9 | 189.1 | 191.0 | 317.7 | 220.7 | 253.7 | 253.7 | 250.0 | 333.8 | 379.2 | 392.4 | 392.4 | 191.5 | 237.6 | 237.6 | 237.6 | 296.7 | 340.2 | 365.4 | 368.6 | 251.8 | 251.8 | 247.8 | 317.5 | 348.4 | 358.6 | 222.6 | 270.1 | 175.3 | | Trkbist | -27312. | -41645. | -43012. | -74540. | -116720. | -27580. | -27580. | -180519. | -12596. | -30909. | -44560. | -201345. | 24015. | 37486. | 37468. | 35576. | 71524. | 93813. | 112114. | 112114. | 23897. | 37778. | 37776. | 37785. | 70984. | 96029. | 117387. | 120147. | 38409. | 38396. | 34824. | 71123. | 97459. | 116798. | 25643. | 39097. | -27592. | | Alt | 6900. | 7500. | 7600. | 9300. | 11000. | 6968. | 6968. | 12991. | 6200. | 7400. | 7820. | 13000. | 7437. | 8683. | 8681. | 8485. | 11288. | 12200. | 13600. | 13600. | 6600. | 7217. | 7217. | 7218. | 9511. | 10718. | 11790. | 11972. | 8478 | 8477. | 8104. | 10498. | 12200. | 13892. | 6800. | 7598. | 7112. | | ¥C | B738 B73S | B727 | B727 | B727 | B727 | B757 | B757 | B757 | | | | B757 | B757 | B727 B738 | B738 | B738 | B738 | B738 | B738 | B727 | B727 | B757 | | Rwy | 35L
35L | 351 | 35L | 351 | 35L | 35L | 32F | 351 | 35R | 35R | 35R | 35R | 80 | 80 | 80 | 90 | 80 | 80 | 80 | 80 | 80 | 80 | 90 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 17L | 17L | 35L | | g | Arr Dep Dep
D | Dep | Dep | Dep | Dep | Arr | | AC Time | 08:56:54.88 | 08:56:08.89 | 08:56:04.20 | 08:54:36.99 | 08:52:46.93 | 11:09:59.32 | 11:09:59.32 | 11:03:11.29 | 10:37:39.41 | 10:36:39.75 | 10:35:57.27 | 10:29:07.03 | 08:15:30.52 | 08:16:03.99 | 08:16:03.94 | 08:15:59.36 | 08:17:13.36 | 08:17:50.54 | 08:18:18.19 | 08:18:18.19 | 10:29:01.94 | 10:29:39.74 | 10:29:39.74 | 10:29:39.76 | 10:30:53.02 | 10:31:39.70 | 10:32:15.66 | 10:32:19.82 | 11:10:47.19 | 11:10:47.16 | 11:10:38.52 | 11:11:56.93 | 11:12:43.13 | 11:13:15.32 | 19:07:58.15 | 19:08:30.60 | 11:43:01.34 | | Date | 25 May 1997
25 May 1997 | 25 May 1997 | 25 May 1997 | May | May | May | May | | | 25 May 1997 | | _ | | 25 May 1997 | 25 May 1997 | | | 25 May 1997 | 25 May 1997 | 25 May 1997 | 25 May 1997 | 25 May 1997 | | May | May | 25 May 1997 | 25 May 1997 | May | May | 25 May 1997 | Flight/file | UAL1086A.525
UAL1086A.525 | UAL1086A.525 | UAL1086A.525 | UAL1086A.525 | UAL1086A. 525 | UAL1035A.525 | UAL1035A.525 | UAL1035A.525 | UAL1043A.525 | UAL1043A.525 | UAL1043A.525 | UAL1043A.525 | UAL1066A.525 UAL1078A.525 | UAL1078A.525 | UAL1078A.525 | UAL1078A.525 | UAL1078A.525 | UAL1078A. 525 | UAL1078A.525 | | | UAL1080A.525 | UAL1080A. 525 | UAL1080A.525 | UAL1080A.525 | UAL1080A.525 | UAL1082A.525 | UAL1082A.525 | UAL1084A.525 | ### 4.3 Thrust Prediction A critical factor in this study, required for the elimination of all unknowns other than atmospheric propagation and noise source level effects, is the accurate prediction of aircraft thrust at all points on the radar trajectory. A new operational procedure-based methodology was developed for prediction of the throttle state. Detailed performance Fn/ δ charts are then used to convert engine state to net corrected installed thrust in pounds, as required by the INM. Section 4.3.1 gives a presentation of the methodology and applicability of this method. Section 4.3.2 describes five alternate thrust prediction techniques, which were examined in considerable detail. Section 4.3.3 gives a comparison of these thrust prediction methods. ### 4.3.1 Departure Thrust Prediction Based on Operational Procedures A performance prediction method was used for evaluating the departure throttle settings. This methodology is based heavily on pilot training procedures developed by UAL. In order to predict throttle settings, additional data is required for each flight, including exact airframe/engine equipment usage, takeoff gross weight, and atmospheric data. Sample data from various sources is itemized in Chapter 3. For this project, only commercial flight departure operations from UAL and DL were considered. Table 4-3 contains a flowchart of the performance prediction process. ## Atmospheric Conditions Equipment Takeoff Gross Weight Runway Assignment Max Allowable TOGW Assumed Temperature Flap Setting/Bleed Status Loop Through Radar Points with Fn/8 Charts Evaluate Net Installed Corrected Thrust (lbs) **Takeoff Thrust Prediction Methodology Flowchart** Table 4-3 The prediction of thrust for a given commercial aircraft departure requires knowledge of local airfield atmospheric conditions. The pilot decisions regarding details of the departure procedures is based on local weather reporting station information, updated at least hourly or
as required by changing local conditions. (See Section 3.1 for weather data details.) Key information from an aircraft performance perspective is Outside Air Temperature (OAT) and atmospheric pressure. Engine performance is affected significantly by changes in both airfield temperature and pressure. These effects are even more critical for operations from a high-altitude airport such as DIA. Data from the weather services were interpolated linearly to the departure time for the thrust prediction process. Actual equipment usage, such as the exact airframe and engine models used for the flight, are also required. This data, obtained directly from the airlines, allowed a more exact knowledge of performance capabilities of the particular aircraft. The radar interfacility message stream contains only four character descriptors for the aircraft type. As such, the particular model and engine type are not identified. In addition, airlines occasionally make equipment substitutions after the initial automatic flight plan has been logged into the ARTS system. The airline information obtained for this study contains factual historical information from the maintenance records. Another key parameter required for takeoff thrust prediction is the takeoff gross weight (TOGW) of the aircraft. As with the equipment usage, FAA mandates require all airlines to log such information. This database was also received for the measurement period for UAL and DL departures (see Section 3.4). Runway assignment was based on the actual radar track, as variable wind and traffic conditions often dictate last-minute departure changes. Assignments considered the direction and location of the departing flight and the available runways. This information, evaluated in the radar-processing phase (Section 4.1), was stored in the output powered flight track and profile RAT file. Assessment of the Maximum Allowable TOGW (MATOGW) was based on the tables provided by the airlines for each airframe/engine combination on all available runways. Detailed performance analyses completed in-house at the airlines considered such variables as headwinds, runway gradients, airframe aerodynamic performance including a range of flap settings, and detailed engine efficiencies over a range of TOGW and atmospheric conditions. The resulting matrix of cases was built into tables such as the one shown in Table 4-4. the MATOGW for the B737-500 CFM-56-3-B1 for 5-degree flaps and bleeds ON. This chart contains temperatures along the leftmost column, with various runways The last column reflects the performance-limited case. across the top. Performance Limit Weight is defined as the maximum weight at which the airplane can achieve the minimum FAR-specified climb gradient, usually limited at the beginning of second-segment climb. The climb gradient required depends on the Contained within each chart element is the number of engines installed. MATOGW in thousands of pounds for the particular airframe/engine combination on the given runway at the selected temperature for the specified flap and bleed setting. These data tables were created in the flap sequence as specified in the airframe manufacturer performance manuals and the UAL pilot training procedure documentation, and contained within the UAL aircraft flight manual. The sequence ### Maximum Allowable Takeoff Weight Chart For the B737-500, Flaps 5, Bleeds ON ``` PART 07 OF 16 PARTS B-737-500 CFM56-3-B1 DENVER, CO DENVER INTERNATIONAL DEN/KDEN - ELEV 5431 TAKEOFF - BLEEDS ON AP 5 RWY 7 8 8E 16 17L 17LF 17R 17RG PERF FLAP 5 NOTES . E T1 T1 FT1 T1 GT1 . DEG F LENGTH 12000 12000 11700 12000 12000 11690 12000 11670 LIMIT DEG F -20 119.7 124.6 124.6 124.6 124.6 124.6 124.6 124.6 124.6 118.0 -10 119.4 124.5 124.5 124.5 124.5 124.5 124.5 124.5 117.9 0 119.2 124.4 124.4 124.4 124.4 124.4 124.4 124.4 124.4 117.8 10 118.9 124.2 124.2 124.2 124.2 124.2 124.2 124.2 117.7 20 118.7 124.1 124.1 124.1 124.1 124.1 124.1 124.1 127.6 30 118.5 124.0 124.0 124.0 124.0 124.0 124.0 124.0 117.5 40 118.2 123.8 123.8 123.8 123.8 123.8 123.8 123.8 117.4 50 117.9 123.5 123.5 123.5 123.5 123.5 123.5 123.5 60 117.5 123.1 123.1 123.1 123.1 123.1 123.1 123.1 117.0 70 117.2 122.6 122.6 122.6 122.6 122.6 122.6 122.6 116.8 .79 116.9 121.9 121.9 121.9 121.9 121.9 121.9 121.9 116.6 80 116.7 121.7 121.7 121.7 121.7 121.7 121.7 121.7 121.7 90 112.0 117.0 117.0 117.0 117.0 117.0 117.0 117.0 111.4 -100 107.0 111.1 111.1 111.1 111.1 111.1 111.1 111.1 106.1 102 105.7 109.4 109.4 109.4 109.4 109.4 109.4 109.4 104.7 110 102.2 104.7 104.7 104.7 104.7 104.7 104.7 104.7 100.6 0 100F 0 0F 0 100F RWY 8 TKOF FM TWY R9 W/ E 11700FT AVBL (RWY SE). RWY 17L TKOF FM TWY P9 W/ S 11690FT AVBL (RWY 17LF). RWY 17R TKOF FM TWY M9 W/ S 11670FT AVBL (RWY 17RG). IN CASE OF ENGINE FAILURE ON TAKEOFF FROM RUNWAYS 16-17L/R, BEGIN LEFT TURN TO 080 DEG MAG AT D4.0 S OF DEN BME. END OF PART OF 16 PARTS _08011559 108362 0803 ``` Table 4-4 of flap schedules is airframe/engine and airline specific; however, much commonality occurs among airframes and airlines. These MATOGW charts are screened in the appropriate sequence to determine the flap setting. The chart is entered with the actual OAT for the particular runway, and the MATOGW linearly interpolated. This value is then compared with the Actual TOGW (ATOG) and the flaps increased if necessary. If the ATOG exceeds the MATOGW for all flap settings and Bleeds ON, then the analysis proceeds through the Bleeds OFF data. These charts and specified flap sequences are runway specific and contain the various aerodynamic and performance tradeoffs between extra runway length and TOGW. At high altitudes such as DIA, a simple increase in flap setting utilizing the minimum defined field length does not always allow for a gain in TOGW, since the engines are usually operating at their maximum thrust rated limit. Instead the "Improved" flap settings, such as the 1I setting for the B737-200, make use of the extra runway length at DIA for achieving higher V2 speeds. Procedural requirements by the airframe manufacturer and/or airline operator may prohibit the use of derated thrust for these improved flap schedules for higher ATOGs. During this interpolation process for evaluating the flap setting based on MATOGW and Actual OAT, the ATOG is also considered. If an interpolation at the final flap setting based on ATOG indicates that a higher temperature departure is possible, this higher temperature becomes the basis for derated thrusts. Physically, the difference between this higher Assumed Temperature (ATEMP) and the actual OAT represents excess departure performance. According to the UAL Standard Performance Reference Handbook, the "... rule of thumb, an average thrust reduction of 1% provides a 5% reduction in operating cost, with a like effect on engine failure rate ..." quantifies the benefits of using reduced thrust for takeoff. Note, however, that the interpolation procedure and evaluation of the ATEMP varies from one airline to the next. For example, UAL allows the ATEMP to be determined as a floating value driven by performance margins. DL, on the other hand, prescribes a standard ATEMP threshold for derated thrusts. The individual airline departure procedures must therefore be considered when predicting derated takeoff thrust levels. Once the ATOG has been evaluated, Table 4-5 is utilized to obtain the required takeoff N_1 throttle setting. This table is entered with the ATOG and interpolated linearly to the pressure altitude at the airport. For various airframe/engine combinations, a Bleed Correction and an N_1 adjustment must be applied. Table 4-6 is a sample N_1 Adjustment as a function of OAT and ATOG for the B737-300(B1) aircraft. ### MAXIMUM TAKEOFF THRUST - " PMC ON 737-300 (B1/C1-20K) NOTE The heavy line in the table is used for the Reduced Thrust calculation. | , | | | | | | | | | | | |------------------|-------|-------|------|--------|----------|--------|-------|------|-------|------| | Assumed | | | Pres | sure A | titude (| 1000 F | eet) | | | | | Temp or OAT (°F) | -1000 | SL | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 130 | 90.0 | 90.6 | 91.2 | 91.9 | NA | NA | NA | NA | NA | NA | | 120 | 90.7 | 91.1 | 91.7 | 92.3 | 93.7 | 94.7 | NA | NA | NA | NA | | 110 | 91.3 | 91.7 | 92.2 | 92.7 | 94.0 | 95.0 | 95.0 | 95.0 | . NA | NA | | 102 | 91.8 | 92.2 | 92.6 | 93.0 | 94.2 | 95.4 | 95.4 | 95.4 | 95.1 | 94.7 | | 100 | 91.9 | 92.3 | 92.7 | 93.1 | 94.3 | 95.6 | 95.6 | 95.5 | 95.1 | 94.6 | | 94 | 92.0 | 92.5 | 93.0 | 93.4 | 94.7 | 96.0 | 96.0 | 95.9 | 95.2 | 94.4 | | 90 | 92.1 | 92.6 | 93.1 | 93.5 | 95.0 | 96.3 | 96.2 | 96.1 | 95.4 | 94.6 | | 88 | 91.9 | 92.7 | 93.2 | 93.6 | 95.1 | 96.4 | 96.3 | 96.2 | 95.5 | 94.8 | | 86 | 91.8 | 92.8 | 93.2 | 93.6 | 95.0 | 96.5 | 96.4 | 96.3 | 95.6 | 94.9 | | 85 | 91.7 | 92.7 | 93.2 | 93.6 | 94.9 | 96.5 | 96.5 | 96.4 | 95.7 | 94.9 | | 82 | 91.4 | 92.4 | 93.3 | 93.7 | 94.7 | 96.3 | 96.4 | 96.5 | 95.9 | 95.2 | | 80 | 91.3 | 92.3 | 93.1 | 93.7 | 94.6 | 96.1 | 96.4 | 96.7 | 96.0 | 95.3 | | 79 | 91.2 | 92.2 | 93.0 | 93.7 | 94.6 | 96.0 | 96.4 | 96.7 | 96.1 | 95.4 | | 78 | 91.1 | 92.1 | 92.9 | 93.6 | 94.5 | 95.9 | 96.4 | 96.8 | 96.2 | 95.5 | | 76 | 90.9 | 91.9 | 92.8 | 93.5 | 94.4 | 95.7 | 96.2 | 96.7 | 96.2 | 95.6 | | 70 | 90.4 | 91.4 | 92.2 | 92.9 | 93.9 | 95.2 | 95.7 | 96.1 | 96.1 | 96.0 | | 60 | 89.6 | 90.5 | 91.4 | 92.1 | 93.1 | 94.3 | 94.8 | 95.2 | 95.3 | 95.4 | | 56 | 89.3 | 90.2 | 91.0 | 91.7 | 92.7 | 93.9 | 94.4 | 94.9 | 95.1 | 95.2 | | 50 | 88.7 | 89.7 | 90.5 | 91.2 | 92.1 | 93.4 | 93.8 | 94.2 | 94.4 | 94.5 | | -40 | 87.8 | 88.8 | 89.6 | 90.2 | .91.2 | 92.5 | 92.9 | 93.3 | 93.5 | 93.6 | | 30 | 87.0 | -87.9 | 88.7 | 89.3 | 90.3 | 91.6 | 92.0 | 92.4 | 92.6 | 92.7 | | 20 | 86.1 | 87.0 | 87.7 | 88.4 | 89.4 | 90.6 | 91.0 | 91.4 | 91.6 | 91.7 | | 10 | 85.2 | 86.1 | 86.8 | 87.5 | 88.4 | 89.6 | .90.1 | 90.5 | 90.6 | 90.7 | | 0 | 84.3 | 85.1 | 85.9 | 86.6 | 87.5 | 88.7 | 89.1 | 89.5 | 89.7 | 89.8 | | -10 | 83.3 | + | 85.0 |
85.6 | 86.5 | 87.7 | 88.1 | 88.5 | 88.7 | 88.8 | | -20 | 82.4 | 83.3 | 84.0 | 84.7 | 85.6 | 86.7 | 87.1 | 87.5 | .87.7 | 87.8 | | -40 | 80.5 | 81.5 | 82.1 | 82.7 | 83.6 | 84.7 | .85.2 | 85.6 | 85.7 | 85.8 | | | _ 1 | | | | | | | | | | **Bleed Correction** Engine Bleeds off: + .8% N₁ No correction required for engine anti-ice on. Table 4-5 | | | Red | uced T | akeoff 7 | Thrust - | - 737-3 (| 00 (B1) | | | | |---------|-------|------|--------|----------|----------|------------------|---------|------|------|-----| | Assumed | | | | (| %N1 Ad | justmen | it | | | | | Temp | | | | | OAT | (°F) | | • | | | | (°F) | -40 | 0 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 110 | | 120 | 0 | 0 | -6.7 | -5.8 | -5.0 | -4.0 | -3.1 | -2.3 | -1.6 | 8 | | 110 | 0 | 0 | -5.9 | -5.1 | -4.2 | -3.3 | -2.4 | -1.6 | 8 | 0 | | 100 | -12.5 | -8.8 | -5.1 | -4.3 | -3.4 | -2.6 | -1.7 | 8 | 0 | 0 | | 90 | -11.9 | -8.0 | -4.4 | -3.5 | -2.6 | -1.7 | 8 | 0 | 0 | 0 | | 80 | -11.2 | -7.3 | -3.5 | -2.7 | -1.7 | 8 | 0 | 0 | 0 | 0 | | 70 | -10.5 | -6.4 | -2.6 | -1.8 | 8 | 0 | 0 | 0 | 0 | 0 | | 60 | -9.7 | -5.6 | -1.8 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | Table 4-6 The second segment of the departure profile is the Climb segment. The process by which this throttle setting is determined is considerably easier than for takeoff. The Maximum Climb Thrust table, provided by the airlines, Table 4-7, contains Total Air Temperature down the left column and pressure altitude across the top row. A linear interpolation in two dimensions is used to determine the climb N1 or EPR. As before, these charts are a function of the exact airframe/engine combination. FAA regulations do not permit takeoff segment derated thrust levels that are lower than the climb segment thrust level. After the climb thrust has been calculated for derated takeoffs, the thrust must be increased to the climb thrust if necessary. This requirement applies only to the actual N1 or EPR setting. The net corrected installed thrust-in-pounds may in fact be less for second segment when considering altitude and Mach effects, even though the throttle setting is identical. In the cockpit the pilot sets the throttle level, either N1 or EPR, depending on the engine type. The onboard control system for virtually all modern commercial aircraft holds the engines at the prescribed throttle position until a command control change is input. Other than subtle differences between rolling starts and maximum throttle brake release starts, which primarily affect noise near the start of the roll, the throttle setting can be assumed to be constant. A further refinement to this assumption might be made in the future via speed and rotation point data analysis. However, due to the radar system resolution limitations, these details were not available at DIA for this particular measurement program. Additional measurements, such as videotape triangulation technologies, would be required for such a study. ### **Climb Thrust Table** ### MAXIMUM CLIMB THRUST (N₁) 737-300 (B1/C1-20K) | TAT | | | Pressu | e Altitu | de (100 | 0 Feet) | | | | |-----|------|------|--------|----------|---------|---------|------|------|------| | °C | SL | 5 | 10 | 15 | 20 | 25 | 30 | 35 | 37 | | 50 | 88.9 | 89.0 | 89.2 | NA | NA | NA | NA | NA | NA | | 40 | 89.8 | 90.0 | 90.2 | 90.7 | NA | NA | NA | NA | NA | | 30 | 89.9 | 90.4 | 91.1 | 91.6 | 91.9 | 92.1 | NA | NA | NA | | 20 | 88.4 | 90.5 | 91.8 | 92.5 | 92.8 | 93.0 | 93.2 | NA | NA | | 10 | 86.8 | 88.9 | 91.0 | 92.7 | 93.5 | 93.8 | 94.0 | 94.0 | 94.0 | | 0 | 85.3 | 87.4 | 89.4 | 91.1 | 93.1 | 94.4 | 94.6 | 94.6 | 94.6 | | -10 | 83.7 | 85.7 | 87.7 | 89.4 | 91.3 | 93.1 | 94.6 | 95.2 | 95.2 | | -20 | 82.1 | 84.1 | 86.0 | 87.7 | 89.6 | 91.3 | 92.8 | 95.7 | 96.0 | | -30 | 80.5 | 82.4 | 84.3 | 85.9 | 87.8 | 89.5 | 90.9 | 93.8 | 94.5 | | -40 | 78.8 | 80.7 | 82.6 | 84.1 | 86.0 | 87.6 | 89.0 | 91.9 | 92.5 | Bleed Correction (%N₁) Engine Bleeds off: +.7 .7 Engine anti-ice on: -.9 Packs high: -.5 Wing anti-ice on: -1.6 Table 4-7 With this fixed-throttle setting, the manufacturer's Installed Engine Decks (Fn/ δ) are used to determine the net corrected installed thrust. Thrust in lbs. was calculated as a function of Mach number and altitude, and N1 or EPR as appropriate. These Fn/ δ charts are considered manufacturer-proprietary property and as such are not published in this document. At this stage of the analysis, each point in the radar track in the initial takeoff segment is analyzed in sequence. Based on the local atmospheric conditions, Mach number, and N1/EPR, the Fn/ δ is determined for input into the INM. The atmospheric variations with altitude were based on interpolation of atmospheric weather balloon data to the flight departure time. The local velocity as reported by the ARTS system was converted to calibrated airspeed and the temperature converted to Total Temperature as required by the particular prediction method and Fn/ δ charts. Standard departure procedures in place at DIA require climb at takeoff thrust to 1,000 feet above ground level (AGL). A scan of the departure profiles and an evaluation of the altitude where the "knee in the curve" occurs, indicated that the majority of departures were adhering to this guideline. As required by INM, a thrust level needs to be assigned to each flight profile point. In this study both tracks and profiles were treated simultaneously with individual node points determined by radar returns. As such, the thrust is required at each radar return. At this point in the analysis process the two N1/EPR settings (takeoff and climb segments) are known. These must then be converted into net corrected installed thrust-in-lbs. as required by INM. While the N1/EPR settings remain constant across the flight segments, the Mach number, altitude, and outside air temperatures are varying at each radar point along the profile. Because of this, the thrust levels vary at each profile point. The transition between the takeoff and climb was made at the radar point closest to or above 1000 feet AGL. Future refinements to this methodology may include a pattern recognition method for determining the transition point between takeoff and climb throttle settings, as well as a gradual rather than an instantaneous change between settings. Discussions with UAL flight training personnel indicated that the throttle and flap cleanup technique was highly pilot-dependent and could not be reliably predicted. Guidelines such as X seconds per flap degree of retraction for acceleration before changing throttles, despite detailed airline studies, were not available. It might be possible to determine the extent of the transition from flaps to clean and acceleration with change to climb segment thrust based on radar data; however, such methods were not employed in this study. ### 4.3.2 Alternate Thrust Prediction Techniques Several other thrust prediction techniques have been presented in other documents. For example, SAE AIR 1845¹⁹ and the INM 5.1 Technical Manual²⁰ describe the following procedures: - thrust as a function of Velocity (Equation A1) - thrust as a function of EPR (Equation A2) - thrust as a function of N1 (Equation A3) - thrust as a function of Flight Path Angle (Equation A8) In addition, Dr. John-Paul Clarke, from the Charles Stark Draper Labs at the Massachusetts Institute of Technology, has developed an improved physical equation for the prediction of thrust as a function of N1/EPR.²¹ These methods may be categorized based on the physics and particular formulation of the techniques: - A. thrust as a function of velocity - B. thrust as a function of throttle setting (N1 or EPR) - C. thrust as a function of Flight Path Angle Each of these methods, and their particular implementation in this project, are described below. A. <u>Thrust as a Function of Velocity.</u> Equation (A1) in SAE-AIR-1845 and expanded with higher order terms in INM states that: $$\frac{F_n}{\delta_{am}} = E + FV_c + G_a h + G_b h^2 + HT_{am}$$ (SAE Eqn. A1) where the individual airframe/engine coefficients are given for sea level conditions in the Bishop & Mills report.²² Note that there are two sets of coefficients, one each for Takeoff and Climb conditions. These coefficients, unadjusted, were applied directly to the DIA radar velocity points yielding net-corrected installed thrust-in-lbs. A second set of coefficients was derived for DIA conditions (5431 ft. MSL, 64°F) for the airframe/ engine types listed in Table 4-8. | Updated DIA Perform | nance Coefficients | |--------------------------------------|--------------------| | Boeing 737-300 / | CFM 56-3/B1-20K | | Boeing 737-300 / | CFM 56-3/B2-22K | | Boeing 737-500 / | CFM 56-3/B1-20K | | Takeoff Thrust | Climb Thrust | | E = 22000.0 | E = 18360.0 | | F = -27.3 | F = -16.1211 | | Ga = 0.165517 | Ga = 0.14 | | Gb = 0.0 | Gb = 0.0 | | H = 0.0 | H = 0.0 | Table 4-8 B. <u>Thrust as a Function of EPR or N1.</u> The second performance prediction method as defined in SAE AIR 1845 describes thrust as a function of N1 or EPR as: $$\frac{F_n}{\delta_{cm}} = E + FV_c + Gh + HT_{am} + K_1(EPR)$$ (SAE Eqn. A2) $$\frac{F_n}{\delta_{am}} = E + FV_c + Gh + HT_{am} + K_2 \left(\frac{N_1}{\sqrt{\theta_t}}\right) + K_3 \left(\frac{N_1}{\sqrt{\theta_t}}\right)^2$$ (SAE Eqn. A3) Again, coefficients are itemized in Bishop & Mills for sea level standard day conditions. Unfortunately, improved coefficients for DIA were not available. As before, the actual radar data was examined to produce the total temperature and pressure altitude. The throttle was switched instantaneously from takeoff to climb at the radar point at or above the 1,000-foot AGL altitude. An improved thrust prediction method based on physical parameters such as local Mach number, with higher order terms, was developed by J.P.Clarke.²¹ The following equation details this technique: $$\frac{F_n}{\partial_{am}} = \left[E + K_2(N_1c) +
K_3(N_{1c})^2\right] \exp\left[\left(\frac{260 + N_{1c}}{2 * N_{1c}}\right) * M\right]$$ Where $$N_{1c} = \frac{N_1}{\sqrt{\theta_t}}$$ and M is the Mach number This method utilizes the same performance coefficients as for Method #3, and is currently only available for the following aircraft: - B737-300 CFM 56-3B1 (20K) - B737-500 CFM 56-3B1 (20K) - B737-300 CFM 56-3B2 (22K) - C. <u>Thrust as a Function of Flight Path Angle.</u> The third physical throttle prediction method itemized in SAE-AIR-1845 utilizes flight path angle as its driving parameter. $$\gamma = \arcsin\left(1.01 \left\{ \frac{N\left(\frac{F_n}{\delta_{am}}\right)_{avg}}{\left(\frac{W}{\delta_{am}}\right)_{avg}} - R \right\} \right)$$ (SAE Eqn. A8) This prediction method was dropped from the current study when proprietary Fn/δ data became available. ### 4.3.3 Comparison of Thrust Prediction Techniques As discussed in Section 4.3.2, several thrust prediction techniques were implemented with the available radar data. Figures 4-3 and 4-4 show a single B737-300/CFM 56-3B1 aircraft departure from Runway 08. The climb and velocity profile, as given in the ARTS IIIA radar data is shown in Figure 4-3. Figure 4-4 compares five of the power prediction methods. Table 4-9 itemizes the power modes and identifies the power prediction method. ## Power Prediction Comparison UAL270b ~ B737-300/CFM56-3B1, indxx=8 (updated) TOGW=117276 lbs, OAT=53.6 F Figure 4-3. Selected Departure Altitude and Velocity Profiles From Runway 08 Figure 4-4. Power Profiles for Selected Departure from Runway 08 | | Thrust Prediction Methods | |---------------|---| | Power
Mode | | | 6 | Thrust from Manufacturers' Fn/d charts | | 1 | Thrust from Velocity (SAE-Air-1845, Equation A1) | | 2 | Thrust from N1 and EPR (SAE-AIR-1845, Equations A2 and A3) | | 5 | Thrust from J.P. Clarke Mach Equations | | 8 | Thrust from Velocity (SAE-AIR-1845 Equation A1) with coefficients adjusted for DIA conditions | Table 4-9 Comparing Power Modes 1 and 8 highlights the effect of updating the performance coefficients for DIA flight conditions. It is apparent that there is a slight difference in the takeoff and climb thrust levels, and a continuing difference of about 1,000 lbs across the remainder of the flight trajectory. Power Mode 2, thrust from N1 or EPR based on SAE-AIR-1845, is an approximation to the exact actual installed engine performance from the manufacturer's Fn/ δ charts, or Power Mode 6. Figure 4-4 illustrates that the takeoff thrust is underpredicted. All power prediction methods show a drastic underprediction of thrust as compared with the manufacturer's Fn/ δ curves (power mode 6) for second segment climb. This is most likely due to the high DIA departure altitude, and hence significantly higher operating altitudes than the methods can handle. This is most likely a manifestation of using sea level coefficients rather than DIA-specific performance data, but also that the trend with increasing distance, Mach number, and altitude is to underpredict the thrust. This is possibly an effect due to neglecting compressibility effects and applying the SAE-AIR-1845 equation beyond its original range of intent. Power Mode 5, the improved thrust equation developed by J.P. Clarke, does include higher-order terms and Mach compressibility effects, and one can see from Figure 4-4 that while it more closely approximates the behavior of the actual Fn/δ installed performance curves at takeoff, at higher Mach numbers the thrust is still underpredicted. As noise studies and impact analyses extend farther away from the airports, into regions where aircraft are traveling at higher Mach numbers and entering into compressibility regions, these Mach number and compressibility effects predicted by the detailed engine installation Fn/δ charts effects cannot be neglected. ### 4.4 INM Analysis The INM Version 5.1a^{1,20} was an integral part of the data analysis. The INM was used to analyze individual flight tracks singly and predict the Sound Exposure Level at the noise monitoring sites. Tools were developed which allowed automated processing of the radar data and direct creation of DBF files. The following information was provided to INM for its use in noise prediction: - Flight Track - Flight Profile - Velocity Profile - Power Profile - Aircraft Information: - Noise Power Distance Tables - Takeoff Gross Weight - Flight identifier - Airport Information - Operating Conditions - Terrain Characteristics The Thrust data was calculated via the CATS code in any one of the five implemented power prediction methods and was fed directly into the INM. Each of the individual track analyses considered the actual atmospheric and climatalogical data when determining thrust levels; however, since INM restricts a given study to one atmosphere and temperature, some data fidelity was lost. A separate study was created for each day, with individual flight tracks being represented by individual aircraft with individual profiles. A special console application, which generated a new study.INM file, was used with the new aircraft types. The front-end graphical user interface of INM 5.1 was then used simply to load the case and study and run the analysis. Output was obtained via the detailed grid analysis, where one single-point-detailed grid was created for each noise monitoring location. The detailed grid output file was then saved in ASCII format for future Prediction versus Measurement correlation processing. A sample detailed INM grid output is shown in Table 4-10. INM has the ability to incorporate terrain effects, in terms of ground altitude offsets (no shielding, or reflective terrain effects) into the noise predictions. The terrain east of DIA gradually slopes downhill, while terrain south of DIA slopes upward (Table 2-3). These changes from flat terrain manifest themselves as different effective above-ground altitudes when terrain considerations are included in the analysis. INM was executed both with terrain calculations included (terrain ON) and terrain calculations ignored (terrain OFF). Subsequent sections of the report compare the effects of terrain on the analysis for DIA. | | | | | | | | | Sa | mple | IN | IM Detail | led Gr | id Ou | tput | | | | | | |--------|------------|---|---|--------|----|----|---|-----|------|----|-----------|--------|-------|-------|----------|--------|------|------|---------| | METRIC | GRD | ī | J | ACFT | OP | PF | s | RWY | TRK | S | DISTANCE | ALT | ANG | SPEED | THRUST | EQUIV | ONE | ALL. | PERCENT | | SEL | \$10 | 1 | 1 | UA1495 | D | U | 1 | 34 | 1495 | 0 | 11735.4 | 1669 | 0.0 | 215.7 | 11795.97 | 1.0000 | 73.1 | 73.1 | 14.535 | | SEL | s10 | 1 | 1 | UA1566 | D | U | 1 | 34 | 1566 | 0 | 12237.3 | 1071 | 0.0 | 218.8 | 11776.91 | 1.0000 | 72.0 | 72.0 | 11.531 | | SEL | S10 | 1 | 1 | UA451 | D | U | 1 | 34 | 451 | 0 | 14286.5 | 1269 | 5.5 | 229.3 | 11745.97 | 1.0000 | 71.2 | 71.2 | 9.420 | | SEL | S10 | 1 | 1 | UA295 | D | U | 1 | 34 | 295 | 0 | 13658.8 | 1265 | 5.6 | 217.0 | 11804.15 | 1.0000 | 71.2 | 71.2 | 9.377 | | SEL | S10 | 1 | 1 | UA1157 | D | U | 1 | 34 | 1157 | 0 | 13762.3 | 1270 | 5.7 | 218.7 | 11777.94 | 1.0000 | 70.8 | 70.8 | 8.699 | | SEL | \$10 | 1 | 1 | UA543 | D | U | 1 | 34 | 543 | 0 | 13825.9 | 1251 | 5.5 | 216.6 | 11768.29 | 1.0000 | 70.3 | 70.3 | 7.630 | | SEL | S10 | 1 | 1 | UA1629 | D | U | 1 | 34 | 1629 | 0 | 13975.0 | 1270 | 5.6 | 219.8 | 11766.94 | 1.0000 | 69.4 | 69.4 | 6.244 | | SEL | S10 | 1 | 1 | UA522 | D | U | 1 | 34 | 522 | 0 | 13374.8 | 1171 | 5.1 | 208.3 | 11797.91 | 1.0000 | 68.7 | 68.7 | 5.378 | | SEL | S10 | 1 | 1 | UA1496 | D | U | 1 | 34 | 1496 | 0 | 13157.1 | 1249 | 5.5 | 231.4 | 11781.79 | 1.0000 | 68.7 | 68.7 | 5.349 | | SEL | S10 | 1 | 1 | UA1750 | D | U | 1 | 34 | 1750 | 0 | 19109.5 | 769 | 0.0 | 183.8 | 13703.00 | 1.0000 | 66.4 | 66.4 | 3.174 | | SEL | S10 | 1 | 1 | UA759 | D | U | 1 | 34 | 759 | 0 | 18156.8 | 1293 | 4.0 | 214.6 | 11770.80 | 1.0000 | 65.3 | 65.3 | 2.456 | | SEL | S10 | 1 | 1 | UA1561 | D | U | 1 | 34 | 1561 | 0 | 18590.9 | 1534 | 4.7 | 194.4 | 11831.63 | 1.0000 | 65.1 | 65.1 | 2.321 | | SEL | S10 | 1 | 1 | UA740 | D | U | 1 | 34 | 740 | 0 | 21667.2 | 697 | 1.5 | 172.1 | 13461.58 | 1.0000 | 64.5 | 64.5 | 2.044 | | SEL | S10 | 1 | 1 | UA704 | Đ | U | 1 | 34 | 704 | 0 | 19053.9 | 869 | 2.4 | 177.8 | 12455.00 | 1.0000 | 63.9 | 63.9 | 1.770 | | SEL | S10 | 1 | 1 | UA1154 | D | U | 1 | 34 | 1154 | 0 | 21275.2 | 576 | 1.2 | 181.1 | 13122.84 | 1.0000 | 63.8 | 63.8 | 1.721 | | SEL | S10 | 1 | 1 | UA780 | D | U | 1 | 34 | 780 | 0 | 22138.9 | 671 | 0.0 | 180.6 | 13572.62 | 1.0000 | 63.4 | 63.4 | 1.578 | | SEL | S10 | 1 | 1 | UA436 | D | U | 1 | 34 | 436 | 0 | 22220.3 | 700 | 1.4 | 174.9 | 12656.11 | 1.0000 | 61.8 | 61.8 | 1.080 | | SEL | \$10 | 1 | 1 | UA1260 | D | U | 1 | 34 | 1260 | 0 | 23305.4 | 471 | 0.0 | 174.0 | 13494.45 | 1.0000 | 61.6 | 61.6 | 1.035 | | SEL | S10 | 1 | 1 | UA1236 | D | U | 1 | 80 | 1236 | 0 | 33175.7 | -80 | 0.0 | 24.0 | 14725.00 | 1.0000 | 56.2 | 56.2 | 0.298 | | SEL | S10 | 1 | 1 | UA1802 | D | U | 1 | 08 | 1802 | 0 | 33175.7 | -80 | 0.0 | 125.0 | 14005.00 | 1.0000 | 55.7 | 55.7 | 0.265 | **Table 4-10** ### 4.5 Noise Measurement and INM Prediction Data Correlation A series of post-processors was developed, which linked together noise measurement records, INM predictions, and atmospheric information at the point of closest approach. These processors interrogated the correlated noise event records (Section 4.2) and the INM noise prediction results (Section 4.4) with the atmospheric conditions (Section 3.1). Although INM does not allow for user-defined atmospheres, for the purposes of data correlation and sensitivity studies, and in order to determine any possible atmospheric effects, this
additional step was taken. Once the three data sources were linked by date and flight number and operational state (Arrival/Departure), the resulting unique combination of data was input to a database program for post-processing. Table 4-11 shows a sampling of the final correlated output data. Each of the available independent variables in Table 4-11 is defined below in Table 4-12. The sources for data contained in Table 4-12 are as follows: Columns 1 to 16: Noise Correlation Database and Radar Track Data Columns 17 to 34: INM Output Detailed Grid Report Columns 35 to 48: Power Calculation Analysis Columns 49 to 54: Atmospheric weather analysis for the point of closest approach | AC Alt TrkDist Speed Mon Slant B73S 6847 20034 212.4 S09 3494 B73S 11184 77170 330.5 S18 7853 B73S 11082 74532 325.9 S17 7507 B73S 11507 82741 338.6 S16 7818 B727 6500 20964 192.6 S01 5687 B727 6581 30232 249.8 S02 3399 | | | | | | | : | Inc | Independ | ent Var | endent Variables for Correlation Analyses | or Corre | elation | ا Analy | ses | | | | | |---|-------|--------|----|-----|------|-------------|-----|-----|----------|---------|---|----------|---------|---------|-------------|------|------|-------------|-------------| | 21 May 1997 0.354903935 Dep 25 B73S 6847 20034 212.4 809 21 May 1997 0.356407755 Dep 25 B73S 11184 77170 330.5 818 21 May 1997 0.356353588 Dep 25 B73S 11602 74532 325.9 817 21 May 1997 0.356744907 Dep 25 B73S 11507 82741 338.6 816 21 May 1997 0.356744907 Dep 34 B727 6581 30232 219.8 802 | Fligh | Vfile | ۵ | ate | | AC Time | do | Rwy | AC | | TrkDist | Speed | Mon | Slant | Tarr | Lmax | SEL | From | 10 | | 21 May 1997 0.356407755 Dep 25 B73S 11184 77170 330.5 S18 21 May 1997 0.356353588 Dep 25 B73S 11082 74532 325.9 S17 21 May 1997 0.356526273 Dep 25 B73S 11507 82741 338.6 S16 21 May 1997 0.357058333 Dep 34 B727 6581 30232 219.8 S02 | UAL78 | iB.521 | 21 | May | 1997 | 0.354903935 | Dep | | B73S | | 20034 | 212.4 | 808 | 3494 | 0.35494213 | 77 | 84.7 | 0.354594907 | 0.355289352 | | 21 May 1997 0.356353588 Dep 25 B73S 11082 74532 325.9 S17 21 May 1997 0.356526273 Dep 25 B73S 11507 82741 338.6 S16 21 May 1997 0.356744907 Dep 34 B727 6200 20964 192.6 S01 21 May 1997 0.357058333 Dep 34 B727 6581 30232 219.8 S02 | UAL78 | 18.521 | 21 | May | 1997 | 0.356407755 | Dep | | 38 | 11184 | 77170 | 330.5 | S18 | 7853 | 0.356493056 | 63 | 74.9 | 0.356145833 | 0.356724537 | | 21 May 1997 0.356526273 Dep 25 B73S 11507 82741 338.6 S16
21 May 1997 0.356744907 Dep 34 B727 6200 20964 192.6 S01
21 May 1997 0.357058333 Dep 34 B727 6581 30232 219.8 S02 | UAL78 | iB.521 | 21 | May | 1997 | 0.356353588 | Dep | 25 | 38 | 11082 | 74532 | 325.9 | S17 | 7507 | 0.356435185 | 99 | 76.9 | 0.356087963 | 0.356701389 | | 21 May 1997 0.356744907 Dep 34 B727 6200 20964 192.6 S01 5687 21 May 1997 0.357058333 Dep 34 B727 6581 30232 219.8 S02 3399 | UAL78 | 3B.521 | 21 | May | 1997 | 0.356526273 | Dep | 25 | B73S | | | 338.6 | S16 | 7818 | 0.356608796 | 1.1 | 80.7 | 0.356134259 | 0.356956019 | | 21 May 1997 0.357058333 Dep 34 B727 6581 30232 219.8 S02 3399 | UAL75 | A.521 | 21 | May | 1997 | 0.356744907 | Dep | | B727 | 6200 | 20964 | 192.6 | S01 | 5687 | 0.356805556 | 73 | 83.6 | 0.356342593 | 0.357291667 | | | UAL75 | A.521 | 21 | May | 1997 | | Dep | 34 | 8727 | 6581 | 30232 | 219.8 | S02 | 3399 | 0.357094907 | 83 | 97.6 | 0.35662037 | 0.357789352 | | Angle | | METRIC GRD I J ACFT | GRD | _ | 7 | | ОР | PF | လ | S RWY | TRK | S | TRK S DISTANCE ALT | ALT | ANG | SPEED | THRUST | EQUIV | ONE | ALL | PERCENT | |-------|---------------------|---------------------|-----|---|---|---------------|----|-----|-----|-------|-----|---|--------------------|------|------|-------|----------|-------|------|------|---------| | 26.42 | 26.42 1.99801E+11 | SEL | 808 | 1 | 4 | S09 1 1 UA785 | ۵ | ח | U 1 | 25 | 785 | 0 | 3416.7 | 1371 | 23.9 | 211.5 | 14858.06 | 1 | 22 | 11 | 1.543 | | 49.09 | 49.09 1.99801E+11 | SEL | S18 | 1 | - | S18 1 1 UA785 | D | ח | + | 25 | 785 | 0 | 7721.8 | 5733 | 49.2 | 329.7 | 13832.35 | - | 68.1 | 68.1 | 39.687 | | 51.55 | 1.99801E+11 | SEL | S17 | 1 | + | S17 1 1 UA785 | ۵ | ח | - | 25 | 785 | 0 | 7369.1 | 5624 | 51.1 | 324.4 | 13868.93 | 1 | 68.8 | 68.8 | 11.692 | | 52.25 | 52.25 1.99801E+11 | SEL | S16 | 1 | - | S16 1 1 UA785 | ۵ | ח | - | 25 | 785 | 0 | 7770.8 | 6097 | 51.8 | 339.6 | 13770.26 | 1 | 9.99 | 9.99 | 17.646 | | 9.69 | 1.99801E+11 | SEL | S01 | 1 | - | S01 1 1 UA759 | O | ח | 1 | 34 | 759 | 0 | 5658.8 | 692 | 7.1 | 191.1 | 11819.31 | 1 | 82.8 | 82.8 | 47.789 | | 24.75 | 24.75 1.99801E+11 | SEL | S02 | - | - | S02 1 1 UA759 | ۵ | U 1 | - | 34 | 759 | 0 | 3337.8 | 1122 | 22.5 | 218.5 | 11618.38 | 1 | 91.4 | 91.4 | 92.659 | | Operation | tion | date | Indxx | T(1) | P(1) | DerateN1 | ClimbN1 | weight | MATOGW | OAT | AsmTemp | flap | pleed | |-----------|---------|--------------------------|-------|----------|----------|----------|---------|--------|--------|------|---------|------|---------| | UAL785B | SCH0815 | 19970521 | 8 | 30636.77 | 19235.97 | 96.36 | 92.68 | 108182 | 119000 | 55.4 | 37.58 | 1 | NO | | UAL785B | SCH0815 | 19970521 | 8 | 30636.77 | 19235.97 | 90.36 | 89.76 | 108182 | 119000 | 55.4 | 37.58 | - | N
O | | UAL785B | SCH0815 | 19970521 | 8 | 30636.77 | 19235.97 | 90.36 | 89.76 | 108182 | 119000 | 55.4 | 37.58 | 1 | NO | | UAL785B | SCH0815 | 19970521 | 8 | 30636.77 | 19235.97 | 90.36 | 89.76 | 108182 | 119000 | 55.4 | 37.58 | 1 | NO
O | | UAL759A | SCH0820 | 19970521 | 5 | 30782.07 | 12170.57 | 1.96 | 1.95 | 147916 | 172198 | 55.4 | 42.78 | 5 | NORMAL | | UAL759A | SCH0820 | UAL759A SCH0820 19970521 | 5 | 30782.07 | 12170.57 | 1.96 | 1.95 | 147916 | 172198 | 55.4 | 42.78 | 5 | NORMAL | | PressFE | dThrAit | OATAIL | PAIt | DewPt | RHum | WindDAIt | WindSAlt | aMach | |---------|---------|--------|---------|-------|-------|----------|----------|----------| | 2810.6 | 0099 | 52.92 | 2670.47 | 41.59 | 69.99 | 265.27 | 7.02 | 0.191211 | | 2810.6 | 0099 | 40.17 | 2284.48 | 26.58 | 58.94 | 294.11 | 9.19 | 0.301107 | | 2810.6 | 0099 | 40.61 | 2292.73 | 26.84 | 58.51 | 294.98 | 9.42 | 0.296792 | | 2810.6 | 0099 | 38.77 | 2258.34 | 25.76 | 60.27 | 291.36 | 8.47 | 0.308912 | | 2810.6 | 6500 | 52.81 | 16'82'2 | 45.33 | 78.74 | 262.68 | 6.91 | 0.173426 | | 2810.6 | 6500 | 52.86 | 2696.55 | 43.14 | 71.72 | 264.21 | 6.98 | 0.197875 | Table 4-11 | | Inde | ependent Variables for Correlation Analyses | | | | | | |-----|---------------|--|--|--|--|--|--| | No. | Row Header | Definition | | | | | | | 1 | Flight/File | Airline flight number. Letter following the flight number indicates the occurrence of that flight. A is usually arrival; B is generally departure. | | | | | | | 2 | Date | Local date. | | | | | | | 3 | AC Time | Local time for the first radar tracking point. | | | | | | | 4 | Op | Operation type – Arrival or Departure. | | | | | | | 5 | Alt | Altitude of the aircraft (feet) at the point of closest approach. | | | | | | | 6 | TrkDist | Ground track distance (feet) traveled to the point of closest approach. | | | | | | | 7 | Speed | Aircraft Speed (knots) at the point of closest approach. | | | | | | | 8 | Mon | Monitor Identifier. | | | | | | | 9 | Slant | Slant range between the monitor and point of closest approach (feet) | | | | | | | 10 | Tarr | Arrival time (local DIA time) of the sound generated by the aircraft at the point of closest approach. | | | | | | | 11 | Lmax | Maximum A-weighted sound level for the event. | | | | | | | 12 | SEL | Integrated A-weighted Sound Exposure Level for the event. | | | | | | | 13 | From | Limits of integration for SEL calculation. | | | | | | | 14 | То | Limits of integration for SEL calculation. | | | | | | | 15 | Angle | Elevation Angle between aircraft at point of closest approach and noise monitor, 90° = overhead | | | | | | | 16 | Un-identified | Internal time stamp record locator | | | | | | | 17 | Metric | INM output metric for detailed grid | | | | | | | 18 | GRD | Noise monitor identifier | | | | | | | 19 | I | Output detailed grid index | | | | | | | 20 | J | Output detailed grid index | | | | | | | 21 | OP | Operation Type | | | | | | | 22 | PF | Profile Group Identifier | | | | | | | 23 | S | Profile Stage # (not used) | | | | | | | 24 | Rwy | Runway assignment | | | | | | | 25 | TRK | Identifying Track Label | | | | | | | 26 | S | Sub-Track Number | | | | | | | 27 | Distance | Slant Range from the grid to the point of closest approach (feet). | | | | | | | 28 | Alt | Aircraft Altitude (AFE) at point of closest approach (feet). | | | | | | | 29 | ANG | Elevation angle (degrees) from the grid point to the aircraft at point of closest approach. | | | | | | | 30 | SPEED | Speed (TAS-Knots) of the aircraft at the point of closest approach. | | | | | | | 31 | THRUST | Thrust Setting (pounds) of the aircraft at the point of closest approach. | | | | | | | 32 | EQUIV | Equivalent # operations | | | | | | | 33 | ONE | Metric value for a single operation | | | | | | | 34 | ALL | Metric value for all operations | | | | | | | 35 | PERCENT | Percent of the total Metric Value that is caused by the flight operation. | | | | | | | 36 | Operation | Flight number and scheduled time. | | | | | | | 37 | Date | Operation date (local).
| | | | | | | 38 | Index | Internal unique airframe/engine index assignment. | | | | | | | 39 | T(1) | First data point time in the radar track (seconds after midnight, local time). | | | | | | | 40 | P(1) | Takeoff power setting (lbs) | | | | | | | 41 | Derate N1 | Takeoff N1 or EPR Setting. | | | | | | **Table 4-12** ### Validation of Aircraft Noise Prediction Models at Low Levels of Exposure | | Independent Variables for Correlation Analysis (Continued) | | | | | | |-----|--|--|--|--|--|--| | No. | Row Header | Definition | | | | | | 42 | Climb N1 | Climb Segment N1 or EPR Setting | | | | | | 43 | Weight | Takeoff gross weight (lbs). | | | | | | 44 | MATOGW | Maximum Allowable Takeoff Gross Weight | | | | | | 45 | OAT | Outside air temperature at the airport at the departure time (°F). | | | | | | 46 | AsmTemp | Assumed Temperature (°C) for derated thrust calculations. | | | | | | 47 | Flap | Flap setting used for takeoff. | | | | | | 48 | Bleed | Takeoff Bleed status | | | | | | 49 | Press FE | Atmospheric pressure at the airport at the departure time (in Hg). | | | | | | 50 | DTHRALT | Radar altitude where thrust transition from takeoff to climb throttle occurs. | | | | | | 51 | PAIt | Atmospheric pressure at the point of closest approach (in Hg). | | | | | | 52 | DewPt | Dew Point at the point of closest approach (°F). | | | | | | 53 | RHum | Relative Humidity at the point of closest approach (%). | | | | | | 54 | Wind D Alt | Wind Direction at the point of closest approach. | | | | | | 55 | Wind S Alt | Wind Speed (knots) at the point of closest approach. | | | | | | 56 | Mach | Aircraft Mach number based on local atmospheric conditions at the point of closest approach. | | | | | Table 4-22 (Continued) ### 5 Results A total of 14,992 flight tracks were screened for air carrier, weather conditions (Section 5.2) and departure tracks, and analyzed. UAL and DL provided critical takeoff gross weight and historical equipment records (Section 5.3). Noise levels were predicted for 50 monitors based on five power calculation methods. In Section 4.3, the five power prediction methods were compared. Based on the results of these comparisons given in Table 5-1, only power mode 6 with terrain turned ON was used for further detailed sensitivity analysis. Figures 5-1 through 5-5 illustrate the overall prediction accuracy for the five power modes. Because of the vast number of data points and the semi-automated correlation process, the occasional large predicted-measured SEL appears below the trend line in Figures 5-1 through 5-5. Due to the massive scope of effort that would have been involved in performing a detailed analysis on each and every data point, only significant anomalous discrepancies were eliminated from the database. Perhaps the focus of a future study might involve more detailed analyses of a few selected flight tracks, specifically a revisit to the measurement correlation records and acoustic one-second noise event time-history data. Section 4.3 documents the thrust prediction process and highlights the assumption that when available, a derated thrust takeoff analysis was performed. Given pilot discretionary options, and a vast number of operators for which ACARS engine monitoring data was not available, the following approach was developed for estimating which flights performed derated thrust departures, and which flights did not. The ultimate decision whether or not a derated thrust takeoff is performed lies with the pilot. UAL provided the overall fleet data presented in Table 5-2. The overall percentage of UAL flights, which executed derated departures from DIA in May Correspondingly, 24.6% of This represents a 75.4% derate level. 1997. was 5173. departures were made at full throttle. Based on the derated thrust methodology, only 10.9% of flights were deemed incapable of performing derated departures based on the performance and atmospheric criteria. This means that an additional 13.7% of the UAL May 1997 flights Since we have no direct means for applying this performed full throttle departures. percentage to the thrust prediction analysis, a post-analysis update technique was utilized. Overall, there was an average of 4.4 noise events per flight. This means that the 13.7% (76 flights) with 4.4 events per flight, representing 334 noise events, were predicted based on derated thrust instead of full throttle. After the noise predictions were correlated with the Data was sorted in measurements, they were sorted by predicted-measured levels. correlation order, and the 334 maximum INM-measured differential correlation records were deleted from the analysis on the grounds of over-approximated thrust derate level. This analysis logic allows us to apply the UAL historical derate information globally to the noise correlation study. Future analysis could possibly develop a feedback loop whereby those tagged flights could be re-analyzed without a thrust derate, hence remaining in the final statistical analysis. Similarly, the derate breakdown by individual aircraft in combination with the overall city-pair derates could be combined to develop a statistical probability of derate for each individual flight track. Available information from UAL included percentages of operations, which used derated thrust takeoffs with breakdown by equipment for all city pairs, and by city pairs for all equipment types. This data was screened to determine the overall UAL-DIA departure fleet average thrust derate percentiles. Based on the May 1997 data, Table 5-2 was developed. | | | Predicted-I | deasured | SEL for All Pe | ower Modes | | | |---------------|-------------------|-----------------------------|-------------|------------------------|-----------------------------|-------------|---------------------------------| | Power
Mode | Terrain
Status | Mean
Prediction
Error | Std.
Dev | No. Original
Points | Mean
Prediction
Error | Std.
Dev | No. Final
Analysis
Points | | 1 | ON | -8.29 | 5.68 | 2,270 | | | | | 1 | OFF | -7.47 | 5.48 | 2,947 | | | | | 2 | ON | -6.78 | 6.50 | 2,780 | | | | | 2 | OFF | -6.03 | 6.44 | 2,627 | | | | | 5 | ON | -10.65 | 6.40 | 2,297 | | | | | 5 | OFF | -9.65 | 6.17 | 2,281 | | | | | 6 | ON | -6.11 | 5.01 | 2,437 | -4.44 | 3.33 | 2,013 | | 6 | OFF | -5.17 | 4.92 | 2,461 | -3.51 | 3.46 | 2040 | | 8 | ON | -11.77 | 6.44 | 2,279 | ·- | | | | 8 | OFF | -10.78 | 6.23 | 2,267 | | | | Table 5-1 | Overall UAL Fleet Data Based on May 1997 D | | | |---|---------------|----------------| | | Terrain
ON | Terrair
OFF | | Total UAL DIA Departures in May 1997 | 6,854 | | | Total UAL Derated Takeoffs in May 1997 | 5,173 | | | Percent of Flights Derated | 75.4% | | | Percent of Flights Not Derated | 24.6% | | | Percent of Flights Not Derated in the Thrust Prediction | 10.9% | | | Additional Percent That Should Not Have Been Derated But Were | 13.7% | | | Total Number of Flights in the Analysis | 703 | 698 | | Number that Should Not Have Been Derated But Were | 96 | 96 | | Number of Noise Events Per Flight | 4.4 | | | Number of Noise Events to be Filtered Out | 424 | 421 | Table 5-2 Figure 5-1. Prediction Accuracy - Power Mode 1 2780 Correlated data points from May 1997 INM Predictions vs. Field Measurements Power Mode 2 **Terrain ON** 110 100 2281 Correlated data points from May 1997 INM Predictions vs. Field Measurements Measured Sound Exposure Level (dB) **Terrain ON** 80 $= 0.9707 \times - 8.3767$ 8 40 2 100 2 90 8 Predicted SoundExposure Level (dB) Power Mode 5 Figure 5-3. Prediction Accuracy - Power Mode 5 100 Measured Sound Exposure Level (dB) 80 y = 1.1334x - 17.208 2 9 40 110 100 2 20 8 Predicted SoundExposure Level (dB) Figure 5-4. Prediction Accuracy -- Power Mode 6 5-6 INM Predictions vs. Field Measurements 2437 Correlated data points from May 1997 Power Mode 6 Figure 5-5. Prediction Accuracy - Power Mode 8 Within INM there is an algorithm that determines whether or not sound levels at a particular detailed grid location will be calculated. This noise-significant²⁰ algorithm, which the INM user is unable to control directly, did not yield a detailed grid output noise prediction for all flight tracks at all monitors. Furthermore, when comparing terrain effects, the noise-significant criteria yielded different results, and hence changed exactly at which receiver locations noise levels were predicted. Subsequent correlations yielded a different number of output analysis points, as can be seen in the No. Original Points column in Table 5-1. From a research point of view, the ability to control the noise-significant testing algorithms in INM would be most desirable. Even though the same flight tracks were analyzed for Terrain ON and Terrain OFF, this feature in INM caused the correlated events to change. Each of the different power prediction methods shown in Table 5-1 contains a different number of flight tracks. These varied because weights and performance data were not available for detailed power predictions for all airframe/engine combinations. Chapter 4 explains in more detail the particular equipment considered for each of the power modes. Analysis of noise correlation data (monitor measurements subtracted from INM-predicted values) was divided into three general areas: - 1. Geometrical Parameters - 2. Atmospheric Conditions at the Noise Source - 3. Operational Statistics - 4. Aircraft Maneuver Parameters ### 5.1 Geometrical Parameter Results Geometrical Parameters at the point of closest approach such as aircraft altitude, elevation angle, and slant range are addressed in the analyses via the direct input of radar tracking data to INM. Parameters at the receiver stations were treated by defining receiver locations and performing a detailed grid analysis,
both accounting for terrain elevations (Terrain ON) and by simplifying the predictions using a flat earth approximation (Terrain OFF). Upon comparison of the Terrain ON and Terrain OFF Columns in Table 5-1, a mean prediction error difference on the order of one dB is apparent. Further study of the correlated data indicates that more than 60% of the analysis points were from monitors east of Runway 08/26. Table 5-3 lists the breakdown of correlated events by site, and by quadrant. Considering the gently downhill sloping terrain to the east and looking at the ground elevation levels found in Table 2-3, those correlated events in the east quadrant will drive the overall results. Initially, with the reduced ground altitudes and correspondingly increased slant ranges, it could be expected that the predicted noise levels would decrease when accounting for the true terrain. This was indeed the case, and manifests itself as more negative mean prediction error on Table 5-1 for cases with Terrain ON. There was very little change in the standard deviation between the flat earth and Terrain ON analysis. Radar data was used to determine the relationship between the difference between modeled and measured SEL and various geometric parameters at the point of closest | Summary of Correlated Events by Site and by Quadrant | | | | | | | | |--|-------------|-------------------------------|-------------|------------|------------|------------|----------| | Number of Hits/Site | | Overall Hits/Site by Quadrant | | | | | | | for Power 6 Terrain OFF/ON | | | Terrain OFF | | Terrain ON | | | | Site | Terrain OFF | Terrain ON | 1 | No. Events | % Events | No. Events | % Events | | S01 | 66 | 70 | East | 1299 | 63.67 | 1261 | 62.61 | | S02 | 32 | 32 | | | | | | | S03 | 44 | 46 | South | 123 | 6.02 | 124 | 6.15 | | S04 | 40 | 40 | | | | | } | | S05 | 214 | 199 | West | 380 | 18.62 | 388 | 19.26 | | S06 | 163 | 151 | | | | | | | S07 | 27 | 28 | North | 238 | 11.66 | 241 | 11.96 | | S08 | 26 | 26 | | | | | | | S09 | 134 | 136 | Total | 2040 | | 2014 | | | S10 | 29 | 27 | | | | | | | S11 | 12 | 12 | | | | | | | S12 | 10 | 9 | | | | | | | S13 | 5 | 9
5
8 | | | | | | | S14 | 8 | | İ | | | | | | S15 | 8 | 8 | | | | | | | S16 | 12 | 10 | | | | | | | S17 | 18 | 18 | | | | | | | S18 | 19 | 22 | | | | | | | S19 | 40 | 39 | ļ | | | | | | S20 | 51 | 50 | l | | | | | | S21 | 46 | 48 | 1 | | | | | | S22 | 44 | 49 | | | | | | | S23 | 5 | 4 | 1 | | | | | | S24 | 1 | 2 | | | | | | | S25 | 1 | 1 | • | | | | | | S26 | 0 | 0 | | | | | | | W01 | 138 | 143 | | | | | | | W02 | 170 | 172 | | | | | | | W03 | 153 | 148 | | | | | | | W04 | 148 | 149 | 1 | | | | | | W05 | 107 | 88 | 1 | | | * | | | W06 | 18 | 19 | 1 | | | | | | W07 | 13 | 12 | | | | | | | W08 | 15 | 15 | | | | | | | W09 | 7 | 7 | | | | | | | W10 | 10 | 10 | 1 | | | | | | W11 | 123 | 131 | | | | | | | W12 | 83 | 80 | 1 | | | | | | Sum | 2040 | 2014 | J | | | | | Table 5-3 approach of the aircraft to the measurement position. Figures 5-6, 5-7, and 5-8 show the least-squares linear relationship for [SEL(INM)-SEL(Measured)] for power mode 6 and aircraft altitude, aircraft elevation, and aircraft slant range, respectively. In each case, the average difference between modeled and measured SEL increases with the independent parameter. By comparing the t-value for the slope parameter with the critical t-value of 2.576, it is found that this increase is statistically significant at the 99 percent level of confidence. The rate of change in the modeled-measured difference is greatest for the altitude parameter, for which it is 0.61 dB per 1,000 feet, resulting in an 8.5 dB increase over the measurement range from about 6,000 feet to 20,000 feet. For the elevation angle measurement, the rate of change of modeled-measured difference is 0.01 dB per degree, resulting in a .9 dB increase over the measurement from about 2 to 90 degrees. Finally, for the slant range measurement, the rate of change in the modeled-measurement difference is 0.18 dB per 1,000 ft, resulting in a 6-dB increase over the measurement range from about 2,000 to 38,000 ft. Note, however, a marked decrease in elevation sensitivity over previous studies.⁵ This is most likely due to significantly improved flight track – noise event correlation methodology and more accurate track and profile modeling. It does raise some concerns however, regarding long-range elevation angle effects on noise propagation, specifically lateral attenuation. Statistically, it has been shown that the correlative linear trend line does indeed conclusively indicate a reduction in prediction accuracy with increasing elevation angle. Figure 5-6. Altitude Sensitivity - Power Mode 6 Figure 5-7. Elevation Angle Sensitivity - Power Mode 6 40000 35000 y = -0.0001x - 3.598830000 2013 Correlated data points from May 1997 INM Predictions vs. Field Measurements 25000 Slant Range (Ft) Power Mode 6 20000 **Terrain ON** 15000 10000 5000 -15 -10 9 Predicted - Measured (SEL) Figure 5-8. Slant Range Sensitivity - Power Mode 6 All three of these geometric parameters, obviously related, suggest three potential sources for noise prediction improvements: - 1. Possible improvement to the NPD database for large distances. - 2. Possible improvements should be made to the acoustical algorithms, which extrapolate beyond the 25,000-foot maximum distance contained in the INM database. - 3. Additional research should be undertaken to address the lateral attenuation discrepancies for long propagation distances. Data analysis revealed a stronger relationship between altitude and prediction accuracy (predicted SEL – measured SEL) than between slant range and prediction accuracy. This result seems to imply that the source levels are being improperly reduced as the aircraft gains altitude. Item 1 will involve extending the INM NPD database to include higher altitudes and distances. Item 2 focuses on improving the existing INM methodology for extrapolation beyond the maximum distance contained within the database. Assessment of the relative magnitude of error due to incorrect noise source levels for aircraft at high altitudes versus discrepancies due to incorrect noise source levels for aircraft at lower altitudes yet longer slant ranges should be investigated. One possible approach is to calculate new NPD data for various combinations of altitude, elevation angle and slant range, accounting for noise source impedance effects due to varying aircraft altitude. These user-defined NPD curves could then be incorporated into the INM analysis on a track-by-track and receiver-by-receiver basis. Item 3 will require a more in-depth look at those data points with low elevation angles and low slant ranges, and perhaps make use of the lateral array DAT recordings.²³ ## 5.2 Atmospheric Conditions Atmospheric conditions affect both the sound generation at the source and its propagation through the atmosphere. Figures 5-9 and 5-10 show the sensitivity of Predicted – Measured SEL with airport air temperature and airport atmospheric pressure. As indicated in these figures, one would not expect a very strong sensitivity to airport flight conditions since care was taken in the data processing phase to use the best available atmospheric data for the creation of INM inputs, namely the power setting at the point of closest approach. Given the number of monitors at a great distance from the airport, it could be expected that local atmospheric conditions at the point of closest approach would be a stronger driver on the parametric analysis. This was indeed the case. At the point of closest approach, from Figures 5-11 and 5-12 a clear trend towards noise level underprediction is apparent with decreasing outside air temperatures and decreasing atmospheric pressure. It is important to note that temperature and pressure at the aircraft (at the point of closest approach) are related to each other and to altitude. It is unclear to what degree variations in temperature or pressure from standard day conditions affect the results. Similarly, a tendency to underpredict noise levels with increasing wind speed at altitude is apparent (Figure 5-13). The upper air data used on these correlation analyses was obtained via linear interpolation of nearby twice-daily NOAA balloon launches at Stapleton Airport, and may not reflect the exact atmospheric conditions present at the point of closest approach. Nonetheless, these rough atmospheric correlations suggest that a more detailed upper air atmospheric sensitivity study should be implemented. Within INM, flexibility for user-defined atmospheres and use of actual upper air temperature, pressure, and wind direction is not currently permitted. The atmosphere used within INM is a Non-International Standard Atmosphere. Although actual power data was input directly to INM, the non-ISA atmosphere manifests itself in the acoustic impedance algorithms.²⁰ This adjustment is purely a ground adjustment accounting for non sea-level level airports and their surrounding terrain. It is not a function of atmospheric conditions at the point of closest approach. Noise source effects due to winds present at the aircraft at the point of closest approach were analyzed. Figure 5-13, a sensitivity of noise correlation, shows a slight effect of wind speed on prediction accuracy. A future analysis should include a comparison of wind direction (relative to the flight path) effects on noise source modifications and atmospheric propagation. Given the available upper air data and scope of the current study, detailed noise source generation and effects were not considered. A statistical analysis of two atmospheric parameters revealed a definite dependence of noise correlation on both outside air temperature at the point of closest approach and on the barometric pressure at the point of closest approach. Similarly, as evidenced by the t-value of -9.00, a dependence on
wind speed at altitude was also determined. Atmospheric absorption is not treated as an independent parameter within INM. It is indirectly accounted for using the SAE ARP 866A lateral attenuation algorithms²⁴ in the NPD database source noise levels. These atmospheric sensitivity studies suggest several areas for future analysis and possible improvements: - Evaluate the sensitivity of prediction errors to atmospheric conditions at the point of closest approach using more accurate weather data in order to develop an acoustic impedance correction, which properly accounts for conditions present at the noise source. - 2. Develop alternate atmospheric models or possibly user-definable atmospheres for incorporation into INM. Develop a methodology that accurately accounts for wind effects, both magnitude and direction, on noise source generation. 5-16 Figure 5-10. Airport Atmospheric Pressure Sensitivity - Power Mode 6 Figure 5-11. Point of Closest Approach Outside Air Temperature Sensitivity – Power Mode 6 INM Predictions vs. Field Measurements 2013 Correlated data points from May 1997 INM Predictions vs. Field Measurements 2013 Correlated data points from May 1997 5-19 25 y = -0.1233x - 3.053 20 INM Predictions vs. Field Measurements 2013 Correlated data points from May 1997 Wind Speed at Altitude (knots) Terrain ON 9 -10 9 S Predicted - Measured (SEL) Figure 5-13. Point of Closest Approach Wind Speed (knots) Sensitivity – Power Mode 6 30 #### 5.3 Operational Statistic Results Operational parameters possibly affecting noise predictions can be placed into two categories, departure state and maneuver state. Since the majority of noise monitors were located beyond the transition to second segment climb location, operational parameters are only indirectly related to the prediction accuracy. Maneuver-state parameters are those operational parameters present at the point of closest approach (i.e., the noise source characteristics). The following parameters are within the departure-state category: - Takeoff Gross Weight (Figure 5-14) - Takeoff Thrust Level (Figure 5-15) - Maximum Allowable Weight Factor (Figure 5-16) - Derated Thrust Assumed Temperature (Figure 5-17) - Thrust Derate Temperature Differential (Figure 5-18) As expected, for Power Mode 6, calculation of thrust directly from the installed Fn/δ engine performance curves resulted in little sensitivity to derated thrust parameters. INM was input the profiles directly. These profiles were obtained from the radar data. Had the procedure step calculations of departure profiles been used instead, an additional source of error would have been introduced. Since one of the inputs to the procedure steps calculations is TOGW, additional prediction accuracy sensitivity with TOGW might have been introduced. Figures 5-14 through 5-18 document the various departure operational parameters. The differences between aircraft types are visible in the clustering of datapoints for charts with dimensional engine parameters on the ordinate. Normalized variables are presented below. Noise monitors focused on areas farther away from the airport, where any detailed departure operational procedures performed on and near the runways are not expected to influence noise predictions. For studies where noise within an area near the initial departure segment is of concern, this conclusion should not be drawn. Normalized takeoff derate thrust, which put the various aircraft types on equal footing with one another used the following independent variables: - Maximum Allowable Weight Factor (%) = MATOGW –TOGW (Figure 5-16) TOGW - Derate Assumed Temperature (°F) (Figure 5-17) - Thrust Derate Temperature Differential (Figure 5-18) Analysis of the various departure derate parameters did not indicate whether the strong sensitivity was due to atmospheric conditions (Thrust Derate Temperature Differential [Figure 5-18]), or lower takeoff weights (Maximum Allowable Weight Margin [Figure 5-16]). 220000 y = 3E-05x - 8.1381200000 180000 160000 Takeoff Gross Weight (lbs.) 140000 120000 100000 80000 -10 9 S Predicted - Measured (SEL) Figure 5-14. Takeoff Gross Weight Sensitivity - Power Mode 6 INM Predictions vs. Field Measurements 2013 Correlated data points from May 1997 **Terrain ON** Figure 5-15. Takeoff Thrust Level (lbs) - Power Mode 6 Figure 5-16. Maximum Allowable Weight Margin – Power Mode 6 5-24 Figure 5-17. Derate Assumed Temperature -- Power Mode 6 5-26 Maneuver-state parameters are dictated by the aircraft motion and noise-source state at the point of closest approach, and should not be confused with departure-state parameters. These parameters include: - Aircraft Speed (Figure 5-19) - Compressibility Effects (Mach number) (Figure 5-20) - Flight Thrust Level (Figure 5-21) - Thrust Factor (Figure 5-22) While aircraft speed and Mach number are undeniably related, there are subtle differences in correlation sensitivities due to local atmospheric conditions. These differences manifest themselves as a slightly stronger Mach dependence. This can be seen by the higher t-values for the Mach number statistical analysis (Section 5.4). This is due to compressibility and atmospheric effects, and leads to the observations that compressibility effects on noise source generation may be important. An investigation into the second segment thrust settings resulted in two independent parameters: - Thrust (lbs) at point of closest approach (Figure 5-21) - Thrust Factor - = <u>Takeoff Thrust</u> <u>Closest Approach Point Thrust</u> (Figure 5-22) Takeoff Thrust Figure 5-21 shows the effects of aircraft type. Nondimensional variables presumably remove this aircraft type dependence to reveal the true thrust sensitivity shown in Figure 5-22. Attempts to identify trends or effects relating to the initial segment derate condition once again indicated the fact that noise predictions farther away from the airport are independent of takeoff parameters. Similar to the Operational Parameters, a sensitivity to thrust factor – namely a decrease in correlation of decreasing thrust – indicates the following: - INM's internal NPD data curves should be examined for accuracy at lower power settings and greater distances, and possibly expanded to include a large range of P-D. - NPD data interpolation and extrapolation schemes should be examined and possibly improved. ## 5.4 Multiple Regression Analysis Previous regression analyses indicated the importance of several variables falling into the following areas: - Geometrical Parameters - Atmospheric Conditions at the Source - Aircraft Maneuvering Parameters Figure 5-19. Aircraft Speed Knots at Point of Closest Approach – Power Mode 6 Figure 5-20. Mach Number at Point of Closest Approach - Power Mode 6 Figure 5-21. Thrust Level (lbs) at Point of Closest Approach – Power Mode 6 5-31 Figure 5-22. Thrust Factor at Point of Closest Approach - Power Mode 6 A multiple regression analysis counting the following three independent (although somewhat related) parameters was performed: - Slant Range (feet) (Figure 5-22) - Outside Air Temperature at the Point of Closest Approach (°F) (Figure 5-11) - Aircraft Mach Number (Figure 5-20) Only one parameter was chosen from each area. Slant range was selected as the geometrical parameter because it contains both altitude as determined by the source location, and a propagation distance, the relationship between source and receiver. Altitude only considers the source location with no regard to receiver proximity. Outside air temperature at the point of closest approach was the most reliable and predictable atmospheric parameter available from the weather balloon data. Atmospheric measurements made during the monitoring program execution indicated that ground level wind speed and direction varied considerably from one site to another. Although it is expected that this variation is less dramatic at the aircraft altitude, the researchers felt it more appropriate to use outside air temperature for the multiple regression analysis. As an aircraft maneuvering parameter. Mach number was selected. Mach includes compressibility effects due to the aircraft's actual altitude. Since engine operating conditions and hence the noise generation at the source is heavily dependent on operating state. Mach number was deemed the appropriate variable. The results of this analysis are shown in the following regression equation: ``` INM - MEAS = -9.1683 + -4.71602e - 005 * Slant Range + 0.118217 * Outside Air Temperature at Altitude - 2.38207 * Mach Number ``` Table 5-4 indicates, via interpretation of the t-value column, that of these three independent variables the most critical is Outside Air Temperature (OAT) at altitude. The Mach number parameter indirectly contains some OAT information in the form of the speed of sound. Also built into this parameter is the aircraft velocity. In this case, since Mach number is not driving the regression equation, the variation of speed of sound (with altitude manifesting itself in the aircraft's Mach number) appears to be less important than the outside air temperature at altitude. However, one can consider outside air temperature as a surrogate for altitude. The slant range parameter contains an altitude component. The magnitude of altitude at a particular point of closest approach is often diluted by large sideline distances. It would appear from the relative t-value predictions that it is the height of the aircraft, not the propagation distance, which is driving the results. INM is based on NPD curves, which implicitly assume that sound power is independent of altitude. The observed effect may be due to altitude effects on engine noise generation, or possibly the effect of acoustic impedance at higher altitude. The NPD curves also assume air absorption for standard conditions. Air absorption for vertical propagation can vary significantly due to temperature/humidity stratifications and density gradients. These two factors should be
investigated. # **6 Conclusions and Recommendations** A noise study was conducted based on four consecutive weeks of noise measurements made during May and June 1997 at Denver International Airport in Colorado. Cooperation of United and Delta Airlines and the DIA Noise Abatement Office resulted in the creation of a database containing detailed information such as TOGW, thrust setting, and actual airframe/engine equipment use historical data. Analysis of numerous independent variables and correlation between noise measurements and INM predictions was completed using five power profile prediction techniques. Detailed analysis of departure flight tracks using INM, and comparison with correlated measured noise data indicates the following: - INM underpredicts the SEL for DIA departures by 4 to 10 dB depending on the Profile Power Prediction Method with a standard deviation of approximately 3.3 dB. - Power Prediction based on actual detailed Installed Engine Fn/δ tables produces the most accurate results (Table 5-1). - Primary independent variables affecting the correlation can be summarized as Geometric, Atmospheric, and Maneuver Parameters. - Multiple regression analysis indicates that the strongest dependence is on Atmospheric Conditions at Altitude (Section 5.5). Based on the results presented in Chapter 5 and an understanding of INM, the following recommendations for future analyses and possible prediction method improvements are made: - From certification data, update the noise source data levels contained in the N-P-D database with improved lateral attenuation algorithms and for greater distances in order to avoid data extrapolations within INM. - Atmospheric effects on both noise source generation and long-range propagation should be investigated in more detail, with a focus on the current atmospheric models in INM, and with the intent to develop methodologies for treating acoustic impedance on the noise source at the point of closest approach. - Investigate the feasibility of generating improved thrust and performance prediction methods for use within INM, which more closely model the actual installed engine performance, considering such variables as local airport conditions, Mach number, and TOGW. | | | · | | | |--|--|---|--|--| #### References - 1. Integrated Noise Model (INM) Version 5.0 User's Guide, FAA-AEE-95-01, August 1995. - 2. Integrated Noise Model (INM) Version 4.11 User's Guide Supplement, DOT/FAA/EE/93-03, December 1993. - 3. Procedure for the Calculation of Airplane Noise in the Vicinity of Airports, SAE AIR 1845, March 1986 - 4. Moulton, C. L., Air Force Procedure for Predicting Aircraft Noise Around Airbases: Noise Exposure Model (NOISEMAP) User's Manual, Wyle Research Report WR 89-20, also AAMRL-TR-90-011, February 1990 - 5. Page, J., Plotkin, K., Carey, J. and Bradley, K., Validation of Aircraft Noise Models at Lower Levels of Exposure, NASA Contractor Report 198315, February 1996. - 6. Stusnick, E., Plotkin, K. J., Page, J. A., and Bradley, K. Validation of Aircraft Noise Prediction Models at Low Levels of Exposure, Phase 2 Test Plan, Wyle Research Technical Note TN 97-1, January 1997 - 7. National Airspace System Automated Radar Terminal System III (ARTSIII), Department of Transportation, FAA Aeronautical Center N-9, March 1973. - 8. United Airlines B727-222A Flight Manual, Takeoff Section. - 9. United Airlines B737-200 (ADV-17, ADV-9, BASIC-7) Flight Manual, Takeoff Section. - 10. United Airlines B737-322/522 Flight Manual, Takeoff Section. - 11. United Airlines A319-131/A320-232 Flight Manual, Takeoff Section. - 12. United Airlines DC-10-10/DC-10-30/DC-10-30F Flight Manual, Takeoff Section. - 13. United Airlines B757-222/-222ER Flight Manual, Takeoff Section. - 14. United Airlines B767-222/-222ER Flight Manual Takeoff Section. - 15. United Airlines B777-222/222B Flight Manual, Takeoff fSection. - 16. United Airlines, Standard Performance Reference Handbook, DENTK-Chet Collett, Coordinator-Airplane Performance Programs, 12 January 1996. - 17. Air Traffic Training Publication N-9, NAS Operational Equipment, ARTS III, Air Traffic Branch, Federal Aviation Administration Academy, March 1973. - 18. ARTS III, Collection and Editing System (ACES) for Noise Monitoring, Technical Reference and User's Manual, Dimensions International, Inc. February 1994. - 19. Procedure for the Calculation of Airplane Noise in the Vicinity of Airports, SAE AIR 1845, March 1986. - 20. Fleming, G.G., Olmstead J.R., D'Aprile, J.R., Gerbi, P.J, Gulding, J.M., and Plante, J.A.. *Integrated Noise Model (INM) Version 5.1 Technical Manual*, Report No. FAA-AEE-97-04, December 1997 - 21. Clarke, J.P., and Fleming G., e-mail communication to Page, J., Guilding, J., and Shepherd, K., Thrust Translation, 13 November 1997. - 22. Bishop, D.E., and Mills, J.F., *Update of Aircraft Profile Data for the Integrated Noise Model Computer Program*, Report No. FAA-EE-91-02, March 1992 - Plotkin, K.J., Hobbs, C.M., Stusnick, E., Validation of Aircraft Noise Prediction Models at Low Levels of Exposure, Volume 2: Lateral Array Studies, Wyle Research Report WR 98-11, March 1999 - 24. Standard Values of Atmospheric Absorption as a Function of Temperature and Humidity, SAE ARP 866A, 15 March 1975. | REPOR | Form Approved OMB No. 0704-0188 | | | | | | |--|--|---|---|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | 1. AGENCY USE ONLY (Leave blan | 2. REPORT DATE April 2000 | 3. REPORT TY
Contracto | PE AND DATES COVERED r Report | | | | | 4. TITLE AND SUBTITLE Validation of Aircraft No. | 5. FUNDING NUMBERS C NAS1-20103, Task 22 | | | | | | | 6. AUTHOR(S) Juliet A. Page, Christoph Eric Stusnick | WU 538-03-15-01 | | | | | | | 7. PERFORMING ORGANIZATION The Boeing Company 2401 East Wardlow Road Long Beach, CA 90807-4 | Wyle Laboratories (S
2001 Jefferson Davi | s Highway | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AG
National Aeronautics and
Langley Research Center
Hampton, VA 23681-219 | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
NASA/CR-2000-210112 | | | | | | | 11. SUPPLEMENTARY NOTES Langley Technical Monit | tor: Kevin P. Shepherd | | • • • • • • • • • • • • • • • • • • • | | | | | Unclassified-Unlimited Subject Category 71 Availability: NASA CAS | Distribution: Nonstanda
SI (301) 621-0390 | ard | 12b. DISTRIBUTION CODE | | | | | Aircraft noise measurements were made at Denver International Airport for a period of four weeks. Detailed operational information was provided by airline operators which enabled noise levels to be predicted using the FAA's Integrated Noise Model. Several thrust prediction techniques were evaluated. Measured sound exposure levels for departure operations were found to be 4 to 10 dB higher than predicted, depending on the thrust prediction technique employed. Differences between measured and predicted levels are shown to be related to atmospheric conditions present at the aircraft altitude. | | | | | | | | 14. SUBJECT TERMS | 15. NUMBER OF PAGES
97 | | | | | | | Noise - Aircraft Noise Pr | 16. PRICE CODE A05 ATION 20. LIMITATION | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | OF ABSTRACT UL | | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z-39-18 298-102 | | , | | | |--|---|--|--| | | | | | | | | | | | | | | |